EPA Region 5 Records Ctr. 202465 1995 STATE RESPONSE DOCUMENTS 1-22 # LOCATION OF SUBSTATIONS **DOCUMENT #1** # UST GASOLINE TANKS REMOVAL REPORT # DOCUMENT #2 FORM 56+ MEN00062 MEN00062 MEN00062 MEN00062 CORPORATION TO: SUBJECT: John Blauwkamp DATE: August 27, 1986 Gasoline Tank Removal Gary Roys FROM: anc. On Friday, June 6, 1986, the 1000 gallon and 550 gallon tanks used to hold unleaded, and lead gasoline were dug up and removed. These tanks were located off of Farmer St. next to the existing garage. The tanks were emptied by Ridderman and Sons, and dug up and removed by Cushman Construction. After empting the tanks, dry ice (solid carbon dioxide), one (1) cubic foot, was added to each tank. They were then dug up. After each tank was lifted from the hole, they were inspected for leaks and photographs taken. No leaks were observed in either tank. Further, soil underneath each tank was examined and the odor of the soil was observed. In both cases no detectable gasoline odor was noted. Soil samples were also taken for VOC testing and sealed lyn mason jars. The tanks were hauled away by Cushman Construction who purchased these tanks (see attached receipt). VOC analysis done by Prein & Newhof were negative for the soil samples (see attached sheet). cc: John Bonham Attachment k j Combinant Estimates 500 gal TANK \$ 710 | ı | NO | |--|--------------------------------| | | Juc 6 19.26 | | RECEIVED FROM Conh | mac Construction | | Twenty and bolion - | DOLLARS | | (1) 1,000 cm Non ach (1) 55 | Degallar undergrand type tanks | | Account Total \$ 20.00 | 9 90 | | Amount Paid \$25.00 | 2 | | Balance Due \$ | Jan 20 11111111 | | "THE EFFICIENCYSLINE" AN AMPAD PRODUCT | \mathcal{G} | (Egg) Krongs MEN00063 # PREIN & NEWHOF, P.C. ENGINEERS — SURVEYORS ENVIRONMENTAL & SOILS LABORATORIES 3000 EAST BELT LINE N.E., GRAND RAPIDS, MICHIGAN 49505 285 JAMES STREET, SUITE E, HOLLAND, MICHIGAN 49423 TELEPHONE (616) 364-8491 TELEPHONE (616) 399-9218 H EDWARD PREIN PE., R.L.S. THOMAS NEWHOF PE. WILSON D. McQUEEN P.E. LARRY D. WILSON P.E. MICHAEL S. FULLER P.E. PHILIP C. GLUPKER P.E. JAMES A. COOK P.E ROBERT J. VANDER MALE P.E. RICHARD L. SERBOWICZ P.E. ARTHUR W. BRINTNALL R.L.S. REX A MILLIPON R.L.S. July 22, 1986 77129 Mr. Mark Reed Menasha Corporation P O Box 155 Otsego, Michigan 49078 RE: Soil samples received 6/10/86 Labelled "1000 gal" and "550 gal" To be tested for gasoline # LABORATORY RESULTS | | Sample_# | | |--------------------|---------------|--------------| | <u>Parameter</u> | 1000 gal Tank | 550 gal Tank | | Benzene, ug/L | ≪1 | <1 | | Toluene, ug/L | <1 | <1 | | Ethylbenzene, ug/L | <1 | <1 | | Xylenes, ug/L | <1 | ≪1 | PREIN & NEWHOF Uane Hoch Chemist Lab Log #756,757 JH:sa # UST DIESEL TANK REMOVAL REPORT # DOCUMENT #3 # ITI Tank Closure Otsego, Hichigan November, 1987 The closure work, including tank removal and soil excavation, at the Otsego mill site was completed November 20, 23, and 24. The removed 12,000 gallon tank was operated by Henasha Transport out of Heenah, Wisconsin. The removal was in accordance with Purchase Order #805355. The tank, which was abandoned by excavation and removal, has a volume of approximately 12,000 gallons. The tank was located in the northwest section of Lenasha's property in Otsego in the southwest corner of the chipyard, hap I depicts the tanks location in relation to the buildings in the chipyard. The tanks were introduced approximately 12 years ago and of black coated steel. The tank stored diesel ruel for use by HTI. Prior to site closure, a copy or the general specifications for abandonment of underground tanks was submitted to A.P.E.C. or Mattawan, Michigan ([616]343-0000). Therefore, perore A.P.E.C.'s arrival on-site, it was Menasha's understanding that the specifications had been read. A copy or the general specifications is attached to this report. Prior to arrival on site by A.P.E.C., the gas company and water company marked the lines between Farmer Street and the chipyard building. The power and electrical hook-ups for the semitrailers were disconnected by Henasha personnel prior to excavation. The crew arrived at Menasha by 9:30 a.m. on Friday, Movember 20, 1987. The weather was cold and snowy, with intermittent sunshine through the overcast sky. Photographs 1 through 48 illustrate the closure process for the underground tank. Photographs 1 through 5 show the construction of a berm lined with an impermeable memorane, to be used for storage of contaminated soils. The berm was constructed west of the tank location and chipyard house. An additional area for contaminated soil was constructed on the north edge of the tank. Photographs 6 through 8 depict the removal of the remaining fuel from the underground tank to the tanker truck. Approximately 456 gallons of both sludge and usable fuel was transferred. The pumped fuel was added to the top of the intermediate liquor tank at the tank farm on Henasha's property. Photographs 9 and 10 show the line from which fuel was pumped from the tanker to the farm. The old pump from the tank was completely dismantied. Photograph 11 shows the former location of the pump. ### Page 2 The backhoe operator then excavated the surface materials to the south of the tank along the length or it (Photograph 12). During excavation soil samples were inspected visually and through olfaction. The backhoe operator continued to expose the south side of the tank to the base of the tank (Photographs 13 through 15). Photograph 16 depicts the bottom edge of the tank on the south side. The dark soils towards the surface in Photograph 17 contain some concentration of fuel oil. Samples analyzed from the surface of the southeast end showed 20 - 40 ppm of ruel in the soil. Contaminated soils were only found near the surface. Clean soils were experienced towards the lower half of the tank. The surface down to the dark layer in Photograph 18 contains some level of fuel. All suspected contaminated soils were placed on Visquine in the berned area. Soils along the base or the tank (Photograph 20) were tested by <u>Paul Lassoth</u> of the EDMR and deemed clean. The area around the hole was blocked off with yellow CAUTION tape (Photograph 21) and later that evening, circled with a show fence (Photograph 22 and 23). The lights on the backnow were left flashing to warn anyone in the area. The soils on the north pile were covered and the edges cured to prevent leaking of contaminants further into the area (Photograph 24). Paul also determined some of the soils on the west visquine and the pile west of that were acceptable for placement back in the hole (Photograph 25). The crew returned Monday, November 23. Clean soils on the west storage pile were removed so that the bermed area could be further used for any contaminated soils found (Photographs 26 - 28). At 10 a.m. the remainder of the tank excavation began. Photograph 29 of the west end of the tank snows early stage or tank deterioration in exposure of bare steel along the eage and rusting. A chain was placed through the old fill pipe and vent pipe holes on the west end of the tank (Photograph 30). The tank was determined to be of sound construction in order to lift it in this manner (Photographs 31 and 32). There was no apparent moisture around the base of the tank before lifting, therefore suction was not a significant factor. During lifting it was noted that the tank has a moisture line only along the bottom base of the tank that had remained in the ground over the weekend (Photograph 33). This is most likely due to weather conditions or soil moisture rather than groundwater influences. ### Page 3 By rolling the tank to the south from the noie, only one side of the tank required excavation of background materials. Care was taken by the operator to assure it did not roll completely over, therefore preventing any remaining sludge in the bottom of the tank from spilling onto the ground (Photographs 34 - 37). Paul Massoth, Michigan DMR, noted fuel oil in the first two and one-half feet (Photograph 38, Part 1) and approximately 1 - 2 ppm in Part 2 of Photograph 38. There was no discernible odor at the east end of the hole only the west end. Paul agreed to allow Menasha to leave this material in place until the summer at which time the whole area will require surface excavation. All contaminated soil is this area was due not to a realing underground storage tank but rather due to improper rueling practices by ATI operators. During site restoration the summer of 1988, ATI will be expected to assist in creanup costs. Photograph 39 depicts the soils beneath the removed tank (looking west). Photographs 40 through 44 show the process or loading the tank onto the trailer. The removed tank had a diameter or nine reet and a length of 25.4 feet. Once on the trailer, the tank was bunkered and chained to prevent any movement during transport to A.P.E.C. site. The tank and trailer were stored to the east of the chipyard house until removed (Photograph 45). Four loads of fill were brought from Menasha's property. The smaller backhoe was used to push the rill material into the note. The site was once again renced off with an orange show rence and yellow CAUTION tape at the end of the day (Photograph 46). The lights on the backhoe were left riashing until the crew returned the following morning (Photograph 47). The crew arrived at 9 a.m. Tuesday morning. The remaining four loads of fill for the hole were brought in from Smith's. The site was filled and regraded using the backhoe (Photographs 48 and 49). The site was not periodically compacted, therefore settling should be expected. The surface was not souded or seeded due to the reworking of this area in the summer. All contaminated soils (100 cubic yards) were taken to the Westside Landfill in Three Rivers, Michigan. The letter for disposal approval and a dump slip are included in the Λ_{PP} endix. The tank was hauled to
A.P.E.C.'s site for cleaning and cutting. A.P.E.C. has a bermed area with an impermeable liner which they use for placement of the tank during cleaning. The tank was cleaned, cut up, and disposed of at a local scrap yard. Page 4 Once the tank left the Benasha facility, A.P.E.C. became owner of the tank. SJ/jj NTITANK.CLO cc/ Lyle Zulegar Keith Kling TO: John Blauwkamp - Otsego DATE: November 11, 1987 SUBJECT: UNDERGROUND TANK OTSEGO FROM: Lyle Zuleger cc: Ed Fetzer Arens Equipment is ready to remove the tank in Otsego. I gave them your name and number to work out some details. The two items in question on the quote - removal of contaminated soil and sludge in the tank will be handled as follows: - 1. Contaminated soil taken to a Type II dump site in Grand Rapids for \$35.00 per yard. - 2. Sludge in tank taken to a disposal sight in Detroit for .45 per gallon plus \$115.00 per hour trucking cost with a maximum of 10 hours. Proper documentation of disposal will be provided by hauler. The cost for tank removal, sludge disposal and tank disposal and all documentation should run \$4,285.00. The soil would be extra as I stated. Please let me know if this meets with your approval so I can request an E. A. and P. O. for the project. Lz:ph hile. This proposed is receptable. Fil. when the C.C. 11/16/87 November 24, 1987 Westside Landfill Three Rivers, MI. 49093 Dear Sirs: At the request of the Michigan Department of Natural Resources, contaminated soil from an underground tank removal requires proper disposal at a approved disposal site. The tank from the property of the Menasha Corporations Otsego Mill, contained diesel fuel. The removal of the tank and associated soils was completed by the A.P.E.C. of Kalamazoo who have the consent to haul less than 100 yards of fuel contaminated soil to the Westside Landfill if acceptable. Thank you for your cooperation. Sincerely, Sandra Jones Corporate Environmental Engineer /ac March 9, 1989 Chris Canigleo Westside Landfill P.O. Box 350 Three Rivers, MI. 49093 Dear Chris, A typographical error was made on the letter I sent to you on March 6, 1989. On the third line it states that material was disposed of at "our" facility. It should have read "your" facility. To avoid major concerns about this in future years, please note this correction on your copy. Sincerely, Otsego Paperboard Division Keith Kling Environmental Supervisor cc: Michigan Disposal Mike denOtter John Bonham John Blauwkamp Sandra Hoffbeck /ac # MENASHA CORPORATION PAPERBOARD GROUP Chris Canigleo Westside Landfill P.O. Box 350 Three Rivers, MI. 49093 March 6, 1989 Dear Chris: In November of 1987 Menasha Corporation of Otsego took out an underground tank. The surrounding soil was contaminated with diesel fuel and was disposed of at our facility (see attached letter). We are now making a final cleanup of this area and wish to bring the rest of this material to your landfill. The material in question consists of fuel contaminated sand and gravel as well as concrete and wood from a demolished building at this site. A small amount of oil dry used to soak up clean hydraulic oil would also be included. There will be approximately 50 yards in total. All of the above listed material is considered to be non-hazardous. Upon your approval I will contact Michigan Disposal who will transport it to your site. Sincerely, Otsego Paperboard Division VKeith B. Kling Environmental Supervisor Enclosure cc: Michigan Disposal Mike denOtter John Bonham John Blauwkamp Sandra Hoffbeck /ac August 29, 1989 Mr. Keith Kling Menasha Corporation 320 North Farmer Street Otsego, Michigan 49078 ## Dear Mr. Kling: Pursuant to our recent telephone conversations. STS has developed a cost estimate for monitoring of soil removal at the Otsego Paper Board Plant. This work will be performed in the area of former diesel fuel station. In 1987, STS attempted to perform hand auger borings in this area to estimate the presence and extent of any petroleum products. Due to the presence of gravel and compacted soil, STS could only advance three (3) borings between 2.0 and 4.5 feet. The soil samples collected were scanned with an HNU Systems, Inc. photo-ionization detector (PID) to evaluate for the presence of volatile organic compounds. Positive response were recorded on the PID to a depth of 4.5 feet. As only 3 hand auger borings were performed to only shallow depths, STS cannot accurately estimate the volume for excavation. During excavation, STS will supply field personnel to monitor excavation soil with the PID meter and aid in collection of soil samples for chemical laboratory analysis. Presently, we estimate two days of field work for one person will be required to complete the soil excavation. In addition, four (4) soil samples will be collected at completion of excavation, to be analyzed for benzene, toluene, ethyl benzene, total xylene (BTEX), and total petroleum hydrocarbon by gas choromatography. Upon completion of the soil removal monitoring, STS will submit a brief letter report summarizing the field monitoring and chemical analysis. Table 1 presents a summary of the estimated costs. Table 1 Cost Estimate for Soil Monitoring | On-site monitoring (2 days on-site) | \$1,530.00 | |--|------------| | Chemical Analysis (4 soil samples for BTEX | | | and total petroleum hydrocarbon) | 850.00 | | Letter Report | 800.00 | | Project Management | 400.00 | | Subtotal | \$3,580.00 | | Insurance Liability Surcharge (7.0%) | 250.00 | | Total | \$3,830.00 | STS Consultants Ltd. Consulting Engineers Mr. Keith Kling Menasha Corporation August 29, 1989 Page 2 The cost estimate quoted above represents our best estimate of the effort involved. Our services for the above scope of work will be invoiced monthly, with payment due upon receipt at the standard rates shown on the Fee Schedule presented in the appendix. A cost estimate of \$3.850.00 has been established for this project, on a time and materials basis. An insurance surcharge of 7.0% has been added to the cost estimate to cover work of this nature. If other items are required because of unexpected field conditions, or because of requests for additional services, these would be invoiced in accordance with the attached Fee Schedule. For modifying or expanding the extent of the work scope, Menasha Corporation would first be informed of our intentions. Review and authorization would be requested prior to proceeding with additional services. Pursuant to the STS master contract, your acceptance of our proposal confirms that the terms and conditions are understood, including payment to STS COnsultants, Ltd. upon receipt of the invoice, unless specifically arranged otherwise in writing. If we are given verbal notification to proceed without first receiving a signed copy of this proposal, it will be mutually understood that both of us will, nonetheless, be contractually bound by this proposal, even in the absence of written acceptance by you. If you have any questions concerning this work, please contact us at (517) 321-4964. Sincerely, STS CONSULTANTS, LTD. Anne M. Murray Hydrogeologist AMM/kil AMM6 14 Bernard B. Sheff, P.E. Senior Project Engineer Area Manager ACCEPTED BY: Firm Signature Title Date © Copyright, STS Consultants, Ltd., 1989 Mr. Chris Canigleo Westside Landfill P.O. Box 350 Three Rivers, MI. 49093 September 1, 1989 Dear Chris: Menasha Corporation is presently undertaking further clean up of soils around some of our equipment at the mill. The first area of concern involves clean sand and gravel contaminated with diesel fuel. In March of this year, we did part of this clean up bringing about 50 yards of material to your facility. It is our intention to complete cleaning of this area at this time, by removing all contaminated soils down to the level of detection with an HNu meter. Depending on the meter readings, we could be removing anywhere from 400-1000 yards of material. The second clean up area involves soils around our #2 truck dumper. This soil has been contaminated with Mobil DTE 13 hydraulic oil. Tests show the levels of oil in the soil run from 13 ppm to 22,000 ppm. Because there are buildings in this area, the amount of soil to be removed has not been determined yet, however it will be several hundred yards. I have included MSDS sheets for both the diesel fuel and the hydraulic oil. All of the above listed materials are considered to be non-hazardous. Upon your approval, I will begin the diesel fuel project immediately, with the hydraulic oil project scheduled near the end of September. Sincerely, Otsego Paperboard Division Keith B. Kling Environmental Supervisor Weith B. Klima) cc: John Bonham Ron Thaxton Mike denOtter John Blauwkamp Jay Thiessen KBK: amc MEN00078 MANUFACTURER: Amoco Oil Company 200 East Randolph Drive Chicago, Illinois 60601 EMERGENCY HEALTH INFORMATION: (800) 447-8735 EMERGENCY SPILL INFORMATION: (800) 424-9300 OTHER PRODUCT SAFETY INFORMATION: (312) 856-3907 IMPORTANT COMPONENTS: Petroleum distillate. WARNING STATEMENT: Warning! Combustible. Harmful or fatal if swallowed and/or aspirated into lungs. Can cause skin irritation upon prolonged or repeated contact. APPEARANCE AND ODOR: Clear, bright liquid. HEALTH HAZARD INFORMATION ___ EYE EFFECT: No significant irritation expected. FIRST AID: Flush eyes with plenty of water. PROTECTION: None required; however, use of safety glasses is good industrial practice. SKIN EFFECT: Can cause skin irritation on prolonged or repeated contact. See Toxicology Section. FIRST AID: Wash exposed skin with soap and water. Remove contaminated clothing. including shoes, and thoroughly clean and dry before reuse. PROTECTION: Wear protective clothing and gloves if prolonged or repeated contact is likely. Avoid prolonged or repeated skin contact. INHALATION EFFECT: None expected under normal conditions of use. See Toxicology Section. FIRST AID: None required. PROTECTION: None required for normal conditions of use.
Use with adequate ventilation. INGESTION EFFECT: Low viscosity product. Harmful or fatal if swallowed and/or aspirated into lungs. FIRST AID: If swallowed, do NOT induce vomiting. Get immediate medical attention. | | FIRE AND EXPLOSION INFORMATION | |----------------|--| | FLASHPOINT: | 110°F, (TCC) Minimum | | FLAMMABLE LIMI | TS: UPPER: 6% LOWER: 1.3% | | EXTINGUISHING | MEDIA: Agents approved for Class B hazards (e.g., dry chemical, carbon dioxide, halogenated agents, foam, steam) or water fog. | | UNUSUAL FIRE A | ND EXPLOSION HAZARDS: Combustible liquid. | | PRECAUTIONS: | Keep away from ignition sources (e.g., heat and open flames). | | | REACTIVITY INFORMATION | | STABILITY: St | | | | CHEMICAL AND PHYSICAL PROPERTIES | | BOILING POINT: | 300°F TO 580°F, Range | | SOLUBILITY IN | WATER: Negligible, below 0.1% | | SPECIFIC GRAVI | TY (WATER = 1): 0.81 TO 0.85 | | VISCOSITY: 1. | 4-2.2 CS @ 100°F. | | · | STORAGE AND ENVIRONMENTAL PROTECTION | | STORAGE RECULT | PEMENTS: Store in combustible liquids storage area. | SPILLS AND LEAKS: Remove or shut off all sources of ignition. Use water spray to disperse vapors. Treat as an oil spill. Contain and remove by mechanical means. Enclosed-controlled inconeration is recommended unless directed otherwise by applicable ordinances. WASTE DISPOSAL: SPECIAL PRECAUTIONS: Avoid strong oxidizers. ### PAGE 03 OF 04 MEN00080 | TOVICO | LOGICAL | INFORMATION | |--------|---------|---------------| | IUXIUU | LUGILAL | . INTUKMATIUN | EYE: Primary irritation scores for similar materials have ranged from 0.0 to 1.0/110.0 (rabbits). SKIN: Similar products have produced primary skin irritation scores ranging from 0.67 to 6.1/8.0 (rabbits). Dermal LD50 for similar materials was greater than 2 g/kg (rabbits). INHALATION: LC50 for a similar material was greater than 10.27 g/m3 (rats). INGESTION: Oral LD50 for similar materials was greater than 5 g/kg (rats). From skin-painting studies of petroleum distillates of similar composition and distillate range, it has been shown that these types of materials often possess weak carcinogenic activity in laboratory animals. Therefore, there may be a potential risk of skin cancer from prolonged or repeated skin contact with this product in the absence of good personal hygiene. This particular product has not been tested for carcinogenic activity, but we have chosen to be cautious in light of the findings with other distillate streams. Occasional skin contact with this product is not expected to have serious effects, but good personal hygiene should be practiced and repeated skin contact avoided. This product can also be expected to produce skin irritation upon prolonged or repeated skin contact. Personal hygiene measures taken to prevent skin irritation are expected to be adequate to prevent risk of skin cancer. Materials of this type have been shown to produce kidney damage in male rats following prolonged inhalation exposures. These kidney effects are very similar, if not identical, to those produced by various petroleum naphthas and gasoline blends. The significance of these findings in terms of human health is uncertain since the male rat appears uniquely prone to kidney damage following exposures to a variety of hydrocarbon materials. The American Petroleum Institute is presently conducting an intensive research program to determine the relevance, if any, of the kidney damage in male rats to human health. Although we do not believe these materials pose a serious human health risk, until additional information is obtained we recommend that users be cautious and avoid prolonged breathing of vapors. | REGULATORY INFORMATION | | | | |---|--|--|--| | OSHA HAZARD COMMUNICATION STANDARD: Combustible liquid. | | | | | | DOT PROPER SHIPPING NAME (BULK, LAND): Fuel Oil, Diesel, Combustible Liquid, UN1993. | | | | ISSUE INFORMATION | | | | | | | | | BY Stephen A. Elbert Mgr., Product Safety & Toxicology Should Slant ISSUED: January 17, 1986 SUPERSEDES: April 29, 1985 This material safety data sheet and the information it contains is offered to you in good faith as accurate. We have reviewed any information contained in this data sheet which we received from sources outside our company. We believe that information to be correct but cannot guarantee its accuracy or completeness. Health and safety precautions in this data sheet may not be adequate for all individuals and/or situations. It is the user's obligation to evaluate and use this product safely and to comply with all applicable laws and regulations. No statement made in this data sheet shall be construed as a permission or recommendation for the use of any product in a manner that might infringe existing patents. No warranty is made, either express or implied. Mobil MUBIL CIL CORPORATION MATERIAL SAFETY DATA BULLETIN MGSIL DTE 13 HEALTH EMERGENCY TELEPHONE: SUPPLIER: (212) 383-4411 MOSIL DIL CORP. CHEMICAL NAMES AND SYNONYMS: TRANSPORT EMERGENCY TELEPHONE: PET. HYDROCARBONS AND ADDITIVES (800) 424-9300 (CHEMTREC) USE OR DESCRIPTION: HYDRAULIC GIL ********** II. TYPICAL CHEMICAL AND PHYSICAL PROPERTIES ********** APPEARANCE: AMBER LIQUID ODOR: MILD VISCOSITY AT 100 F, SUS: 150.0 AT 40 C, CS: 29.6 VISCOSITY AT 210 F, SUS: 45.5 AT 100 C, CS: 6.0 FLASH POINT F(C): >330(166) (ASTM D-92) MELTING POINT F(C): NA POUR POINT F(C): -40(-40) BOILING POINT F(C): > 600(316) RELATIVE DENSITY, 15/4 C: 0.882 SOLUBILITY IN WATER: NEGLIGIBLE' VAPOR PRESSURE-MM HG 200: < .1 NA=NOT APPLICABLE NE=NOT ESTABLISHED D=DECOMPOSES FOR FURTHER INFORMATION, CONTACT YOUR LOCAL MARKETING OFFICE. WT PCT EXPOSURE LIMITS PPM (XCREGAX) MG/M3 (SETON GNA) HAZARDOUS INGREDIENTS: NONE OTHER INGREDIENTS: REFINED MINERAL DILS ADDITIVES AND/OR OTHER INGREDS. <10 KEY TO SOURCES: A=ACGIH-TLY, A*=SUGGESTED-TLY, M=MOSIL, O=OSHA NOTE: LIMITS SHOWN FOR GUIDANCE ONLY. FOLLOW APPLICABLE REGULATIONS. EFFECTS OF OVEREXPOSURE: SLIGHT SKIN IRRITATION. ********* V. EMERGENCY AND FIRST AID PROCEDURES *********** EYE-CONTACT: FLUSH WITH WATER. SKIN CONTACT: WASH CONTACT AREAS WITH SDAP AND WATER. INHALATION: NOT EXPECTED TO BE A PROBLEM. INGESTION: NOT EXPECTED TO BE A PROBLEM. HOWEVER, IF GREATER THAN 1/2 LITER (PINT) INGESTED, IMMEDIATELY GIVE 1 TO 2 GLASSES OF WATER AND CALL A PHYSICIAN, HOSPITAL EMERGENCY ROOM OR POISON CONTROL CENTER FOR ASSISTANCE. DO NOT INDUCE VOMITING OR GIVE ANYTHING BY MOUTH TO AN UNCONSCIOUS PERSON. 502683-34 PAGE 2 OF 3 MGBIL DTE 13 ********* DATA ****** VI. FIRE AND EXPLOSION HAZARD DATA *********** FLASH POINT F(C): > 330(166) (ASTM D-92) FLAMMABLE LIMITS. LEL: UEL: 7.0 - 6 EXTINGUISHING MEDIA: CARBON DIDXIDE, FOAM, DRY CHEMICAL AND WATER FOG. SPECIAL FIRE FIGHTING PROCEDURES: _FIREFIGHTERS MUST USE SELF-CONTAINED BREATHING APPARATUS. UNUSUAL FIRE AND EXPLOSION HAZARDS: NUME STABILITY (THERMAL, LIGHT, ETC.): STABLE CONDITIONS TO AVOID: EXTREME HEAT INCOMPATIBILITY (MATERIALS TO AVOID): STRONG OXIDIZERS HAZARDOUS DECOMPOSITION PRODUCTS: CARSON MONOXIDE. HAZAROGUS POLYMERIZATION: WILL NOT OCCUR ENVIRONMENTAL IMPACT: REPORT SPILLS AS REQUIRED TO APPROPRIATE AUTHORITIES. U. S. COAST GUARD REGULATIONS REQUIRE IMMEDIATE REPORTING OF SPILLS THAT COULD REACH ANY WATERWAY INCLUDING INTERMITTENT DRY CREEKS. REPORT SPILL TO COAST GUARD TOLL FREE NUMBER 800-424-8802. PROCEDURES IF MATERIAL IS RELEASED OR SPILLED: ADSORB ON FIRE RETARDANT TREATED SAWDUST, DIATOMACEDUS EARTH, ETC. SHOVEL UP AND DISPOSE OF AT AN APPROPRIATE WASTE DISPOSAL FACILITY IN ACCORDANCE WITH CURRENT APPLICABLE LAWS AND REGULATIONS, AND PRODUCT CHARACTERISTICS AT TIME OF DISPOSAL. WASTE MANAGEMENT: DISPOSE OF WASTE BY SUPERVISED INCINERATION IN COMPLIANCE WITH APPLICABLE LAWS AND REGULATIONS. EYE PROTECTION: NO SPECIAL EQUIPMENT REQUIRED. SKIN PROTECTION: NO SPECIAL EQUIPMENT REQUIRED. HOWEVER, GOOD PERSONAL HYGIENE PRACTICES SHOULD ALWAYS BE FOLLOWED. RESPIRATORY PROTECTION: NO SPECIAL REQUIREMENTS UNDER ORDINARY CONDITIONS OF USE AND WITH ADEQUATE VENTILATION. VENTILATION: NO SPECIAL REQUIREMENTS UNDER ORDINARY CONDITIONS OF USE AND WITH ADEQUATE VENTILATION. ******************** X. SPECIAL PRECAUTIONS *************** HANDLING: NO SPECIAL PRECAUTIONS REQUIRED. ******************** XI. TOXICOLOGICAL DATA **************** --- ACUTE--- GRAL TOXICITY (RATS): SLIGHTLY TOXIC(ESTIMATED) ---BASED ON TESTING OF SIMILAR PRODUCTS AND/OR THE COMPONENTS. DERMAL TOXICITY (RABBITS): SLIGHTLY TOXIC(ESTIMATED) ---BASED ON TESTING OF SIMILAR PRODUCTS AND/OR THE COMPGNENTS. INHALATION TOXICITY (RATS): NOT APPLICABLE --- HARMFUL CONCENTRATIONS OF MISTS AND/OR VAPORS ARE UNLIKELY TO BE ENCOUNTERED THROUGH ANY CUSTOMARY OR REASONABLY FORESEEABLE HANDLING, USE, OR MISUSE OF THIS PRODUCT. NO CEZAE---EYE IRRITATION (RABBITS): EXPECTED TO BE NON-IRRITATING. TESTING OF SIMILAR PRODUCTS AND/OR THE COMPONENTS. SKIN IRRITATION (RASSITS): MAY CAUSE SLIGHT IRRITATION ON PROLONGED OR REPEATED CONTACT. ---BASED ON TESTING OF SIMILAR PRODUCTS AND/OR THE COMPONENTS. MOBIL DTE 13 502680-04 PAGE 3 OF 3 ****************** XII. REGULATORY INFORMATION ***************** TSCA INVENTORY STATUS: ALL COMPONENTS ARE REGISTERED. EINECS INVENTORY STATUS: ALL COMPONENTS ARE REGISTERED. THE FOLLOWING PRODUCT INGREDIENTS ARE CITED ON THE LISTS RELOW: CHEMICAL NAME CAS NUMBER LIST CITATIONS *** NO INGREDIENT CITATIONS *** ### --- KEY TO LIST CITATIONS --- 1 = DSHA, 2 = ACGIH, 3 = IARC, 4 = NTP, 5 = NCI, 6 = EPA CARC, 7 = NFPA 49, 8 = NFPA 325M, 9 = DOT HMT, 10 = CA RTK, 11 = IL RTK, 12 = MA RTK, 13 = MN RTK, 14 = NJ RTK, 15 = NJ SHH, 16 = FL RTK, 17 = PA RTK. US84-373 APPROVE REVISED: 04/16/35 NEW PRODUCT MSDB . *********************************** PREPARED BY: MOBIL OIL CORPORATION ENVIRONMENTAL AFFAIRS AND TOXICOLOGY DEPARTMENT,
PRINCETON, NJ FOR FURTHER INFORMATION, CONTACT: MOBIL OIL CORPORATION, PRODUCT FORMULATION AND QUALITY CONTROL 3225 GALLOWS ROAD, FAIRFAX, VA 22037 (703) 849-3265 # WESTSIDE LANDFILL, INC. P. O. BOX 350 THREE RIVERS, MICHIGAN 49093 September 7, 1989 Mr. Keith B. Kling Menasha Corporation Environmental Supervisor P. O. Box 155 Otsego, MI 49078-0155 Dear Keith: Thank you for accompanying me to the two sites you described in your letter of September 1, 1989. We are considering the new material you will excavate from the area you excavated in March as an extension of our job #1026. It would be a great help to us if this number could be placed on a bill of lading. If you do not use a bill of lading, this number should appear on each individual landfill ticket. You indicate that an HNu meter will be used to detect diesel fuel constituents. I assume that it will be operated by your consultant. This material is approved for disposal. The material we discussed near your #2 truck dumper is also approved for disposal. We have assigned the number #1109 to it. We understand that you intend to start this project in late September. We appreciate this opportunity to satisfy your disposal needs. Sincerely, WESTSIDE LANDFILL, INC. Chris Coniglio Admn. Assistant CC/jm October 2, 1989 Mr. Keith Kling Menasha Corporation 320 North Farmer Street Otsego, Michigan 49078 RE: Soil Remediation at Previous Fueling Area, Otsego Paperboard Plant Dear Mr. Klinge: The purpose of this letter report is to document the soil remediation which was performed in the chipping yard where the truck fueling area previously existed. As you know, contamination from fuel products in the fueling area was identified as part of the contamination survey for the entire site which was performed in August of 1987. This report is prepared pursuant to our proposal of August 30, 1989. As we have discussed, the probable source of the fuel contaminated soils was over-filling at the fuel pumps. Specifically, the area of remediation was a low area, west of the previous pump location, where surface drainage focused, allowing fuel products to come into contact with surface soil. The remediation area was immediately adjacent to an old fueling building, which was demolished several years ago. Finally the underground storage tank which supplied the pumps was removed in 1987 by Menasha Corporation. This removal was documented by Menasha Corporation and reviewed by representatives of the MDNR. The remediation began at approximately 9:15 a.m. on the 18th of September, 1989. Menasha Corp. contracted with Cushman Excavating to perform the excavation. Initially, the contractor began excavating in the area where the soil contamination was previously encountered. Excavation radiated out from this point until no contamination was evident visually, olefactorily, or through the use of an HNU meter. The HNU meter, equipped with 10.2 eV lamp, is a portable trace gas analyzer used to scan soils for the presence of volatile organic compounds typically found in fuel products. In general, during this remediation, the presence of volatile organic compounds was noted by HNU readings ranging between 1 and 10 ppm. At the point when contamination was not evident, the excavation was extended one additional foot in all directions. This simple method of over-excavation has, in past experiences, proved successful in final remediation of the excavation. Figure 1 represents the excavation after it was completed. Based on the dimensions of the excavation, it is estimated that 60 cubic yards (in-place volume) of soil were removed. STS understands that disposal of the soil was performed by the contractor at Three Rivers Landfill in Three Rivers, Michigan. **STS Consultants Ltd.** Consulting Engineers Menasha Corporation Page 2 As stated above, the excavation was carried past the limits of where the HNU meter detected positive for organic compounds. After excavation was complete, soil samples were collected from the walls and base of the excavation for laboratory analysis. Results of the chemical analysis are shown on Table 1, below, with the laboratory data sheets included in the appendix. Table 1 Summary of Analytical Analysis | | | Result (mg/l) | | |-----------|-----------------------------------|---------------|--------| | Sample(s) | Description | BTEX* | TPH** | | S-1 - S-5 | Walls of Excavation | < 0.01 | < 0.01 | | S-6 | Base of Shallow End of Excavation | < 0.01 | < 0.01 | | S-7 | Base of Deep End of Excavation | < 0.01 | < 0.01 | - * Benzene, Toluene, Ethyl Benezene, o,p,m-Xylene - ** Total Petroleum Hydrocarbons As can be seen from the table, the analytical results of the soil samples show no detection above 10 ppb. Based on the visual observations, results of HNU meter scan in the field, and the on-set of laboratory analysis, as presented in this report, it would appear that excavation of the contaminated soil has left no soil with contamination above current laboratory detection limits. STS does not recommend further remediation in this area other than the currently-planned capping of the immediate vicinity with asphalt paving to mitigate surface infiltration. STS has enjoyed the opportunity to again work with the staff of Menasha Corporation on this project. If you have any questions regarding this letter or require additional information, please feel free to contact me. Sincerely, STS CONSULTANTS, LTD. Bernard B. Sheff, P.E. Senior Project Engineer Area Manager BBS/lch Attachments BBS23 #30 Anne M. Murray Hydrogeologist # SODIUM SILICATE MSDS **DOCUMENT #4** MSDS: 1696 Revised: 6/26/91 scatus: Pending Formula: NOT GIVEN Part Number: NOT GIVEN Specification: NOT GIVEN Keyword: NOT GIVEN Synonyms: NOT GIVEN Stock Items: NOT GIVEN Manufacturer PQ CORP. 11 EXECUTIVE MALL PO BOX 840 Phone: VALLEY FORGE, PA 19482 Emergency: 215-293-7200 Supplier PQ CORP. 11 EXECUTIVE MALL PO BOX 840 Phone: VALLEY FORGE, PA 19482 Emergency: 215-293-7200 Physical/Chemical Characteristics Boiling Point NA Melting Point NG Freezing Point NG NOT APPLICABLE. Pour Point NG Softening Point: NG Specific Gravity: BT Vapor Pressure: NA Vapor Density: NA Percent Volatiles ...: NG 1.3 1.5 LIOUIDS ONLY. NOT APPLICABLE. NOT APPLICABLE. Evaporation Rate: NA NOT APPLICABLE. рН -.... ВТ 13 11 AQUEOUS LIQUIDS ONLY Molecular Weight: NG Viscosity NG Solubility in Water ..: COMPLETE. Odor/Appearance/Other Characteristics: NO ODOR/VISCOUS LIQUID, COLORLESS TO HAZY. Fire and Explosion Data Closed Cup Flash Pt. .: NA Open Cup Flash Point .: NA NOT APPLICABLE. NOT APPLICABLE. Fire Point NG Auto Ignition NG Lower Explosion Limit: NA NOT APPLICABLE. Upper Explosion Limit : NA NOT APPLICABLE. Shipping Regulations UN/NA Number: NG DOT Hazard Class: NOT APPLICABLE Shipping Label: NOT GIVEN Shipping Name: NOT APPLICABLE Material Safety Data Sheet MSDS: 1696 'DS: 1696 - SODIUM SILICATE Prepared Preparer's Name & Title: JOHN G. BLUMBERG, PRODUCT SAFETY COORDINATOR Preparation Date: 11/11/85 Component(s): SODIUM SILICATE OSHA Pel: NE ppm ACGIH TLV: NE ppm STEL: NG ppm Percent of Product: N Percent of Product: NG CAS No.: 1344098 Note: * TLV: NOT ESTABLISHED. Text Section(s) IDENTIFICATION OF PRODUCT SEE DATA PAGES FOR ADDITIONAL INFORMATION. SALES NAME: O(R) sodium silicate solution. CHEMICAL NAME: Silicic acid, sodium salt*. EMERGENCY TELEPHONE NUMBER: (215) 293-7200. TSCA CAS REGISTRY NO.: 1344-09-8. DOT HAZARD CLASS: N.A. DOT SHIPPING NAME: N.A. DOCUMENT 0297A. REPLACES SS-3L. CAUTIONARY CODE: 91L. PHYSICAL DATA SEE DATA PAGES FOR ADDITIONAL INFORMATION. MSDS: 1696 SOLIDS CONTENT (SOLUTIONS DISPERSIONS, OR PASTES ONLY): Within a range of 30-53% by wt. FIRE AND EXPLOSION HAZARD DATA SEE DATA PAGES FOR ADDITIONAL INFORMATION. FIRE EXTINGUISHING MEDIA: N.A. SPECIAL FIRE FIGHTING PROCEDURES: N.A. UNUSUAL FIRE AND EXPLOSION HAZARDS: N.A. REACTIVITY DATA STABILITY: Stable. Flammable hydrogen gas may be produced on prolonged CONDITIONS TO AVOID: contact with metals such as aluminum, tin, lead, and zinc. INCOMPATIBILITY (MATERIALS TO AVOID): Gels when mixed with acid. HAZARDOUS DECOMPOSITION PRODUCTS: Hydrogen. SPILL OR LEAK PROCEDURES ENVIRONMENTAL HAZARD: High pH (alkalinity) of undiluted or unneutralized material is harmful to aquatic life. SPILLAGE: Sinks and mixes with water. SMALL QUANTITIES (LESS THAN 100 GAL.): Mop up and flush to sewer with plenty of water. LARGE QUANTITIES: Isolate, dike and store discharged material, if possible. Otherwise disperse and flush with water. Observe environmental protection regulations. ### WASTE DISPOSAL METHOD: SMALL QUANTITIES (LESS THAN 100 GAL.): Flush to sewer with plenty of water. LARGE QUANTITIES: Neutralize with dilute acid and landfill solids according to local, state, and federal regulations. Flush neutral liquid to sewer with plenty of water. ### HEALTH HAZARD DATA EYE CONTACT: Causes irritation. SKIN CONTACT: Causes irritation. INHALATION: Causes irritation. INGESTION: Causes irritation. CHRONIC HAZARD: No known chronic hazards. FIRST AID PROCEDURES: In case of contact, immediately flush eyes with plenty of water for at least 15 minutes. Call a physician. Flush skin with water. If swallowed, do NOT induce vomiting. Give large quantities of water or milk. Call a physician. ### SPECIAL PROTECTION INFORMATION RESPIRATORY PROTECTION: Use NIOSH approved mist respirator where spray occurs. GLOVES: Rubber where contact likely. EYE PROTECTION: Chemical goggles and/or face shield. OTHER PROTECTIVE EQUIPMENT: Safety shower and eyewash fountain should be within direct access. PERSONAL HYGIENE: Avoid contact with eyes, skin, and clothing. Wash thoroughly after handling. Wash contaminated clothing before re-use. MSDS: 1696 ENGINEERING CONTROL: N.A. SUBSTANCES FOR WHICH STANDARDS HAVE BEEN SET OSHA Permissible Exposure Limit or ACGIH Threshold Limit Value have not been established. PQ recommended Ceiling limit 5mg/m3. EXPOSURE ANALYSIS
METHODS: Bubble sample through standardized acid solution and titrate. SPECIAL NOTES N.A. = Not Applicable. *Includes other hazard classes, to which different safety data sheets apply. End of MSDS # MATERIAL SAFETY DATA SHEET | | | SECT | าอกา | | | | | | | |--|----------------|----------------|--------------------------------------|---|--------------|--|--|--|--| | Monufacturer's Name Philadelphia Quartz Company 215-14/-7200 | | | | | | | | | | | Address (Number, Street, City, State, A. a. /). Public I Chemical Name and Synonyms Sodium S | ede | er Bi | ilding - T | ndenend | ence Sa | 7118 | re | | | | Chemical Name and Synonyms Sodium S | iili | cate | Trade No | ine and Synon | ymsSS-C | Pw | d. | | | | Chemical Family Alkali Silicat | | , . | Formulo NagO. | | | | | | | | SECTIO | <u></u> | N A 7 (? | DOUS HIGREDIE | 977.6 | | | | | | | | T | TLY |
 | | | T | TLV | | | | PAINTS, PRESERVATIVES, & SOLVENTS | F ₃ | (Units) | ALLOYS AND M | FTALLIC CO | ATINGS | \ <u>'</u> | (Units) | | | | Pigments | | | | · | · | ļ | | | | | Cotalyst | | | Alloys | | | <u> </u> | | | | | Vehicle | <u> </u> | | Metallic Coatings | | | | | | | | Solvents | 11 | | Filler Metal
Plus Coating or Core | c.Flux | | | | | | | Additives | | | Others | | | <u> </u> | | | | | Others | | | | | | | | | | | HAZARDOUS MIXTURES | OFOT | HER LIQ | ÙIDS, SOLIDS, OR G | 4525 | | ح. | TLV
(Units) | | | | Contains 32.70% NagO |), 6 | 5.40% | % SiO ₂ | · ——— · · · · · · · · · · · · · · · · · | | 1 | | | | | | | | · | ····· | | | | | | | | | | | | | | | | | | SEC | CTION | HII P | HYSICAL DATA | | | | | | | | Boiling Point (°F.) N.A. | | | Specific Gravity (H_ | °=1/3=+/c | u.ft. | | | | | | Vapor Pressure (mm Hg.) | 1 | | Percent Volatile
By Volume (5) | N.A. | | T | | | | | Vapor Density (Air= 1). | | | Evaporation Rate | N.A. | | 1 | | | | | Solubility in Water Soluble in al | 1 5 | | | | | 1 | | | | | Appearance and Odowhite odorles | | | | | | | | | | | 7/1120 7/102103 | <u> </u> | <u> </u> | | | | | | | | | SECTION IV FIRE AND EXPLOSION HAZARD DATA | | | | | | | | | | | Flash Point (Method Used) None | | | Flammable Luni | Vone | Lel | | Uel | | | | Extinguishing Media | ire | d | · | ···· | | | ······································ | | | | None required Special Fire Fighting Procedures None | <u></u> | . | | | | | | | | | none | | | ·· | | | | | | | | Unusual Fire and Explosion reasons and a second sec | | | | | | | | | | | Unusual Fire and Explosion Marerial is not explosive and not flammable. | Pkg. Dim. (OD): Gross Wgt.: | | • | | | | | | | | | |--|-----------------------|---------------|---------------|---|-------------|---------------------------------------|-------------|--|--| | SECTION V HEALTH HAZARD DATA | | | | | | | | | | | Threshold Limit Value N.A. | | | | | | | | | | | Effects of Overexp | osure Irritat: | ion to | skin | and eyes | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | Emergency and Fir | st Aid Procedures F | <u>lush</u> i | mmed. | for 15 mi | n. with | water; | for eyes | | | | flush wit | h water for | r 15 m | nin. ar | id call a | physici | an. | | | | | [· · | | | | | | | **** | | | | · · · · | | SECTIO | N VI RE | ACTIVITY DAT | Α | | | | | | Stability | Unstable | , (| Conditions to | o Avoid | | | | | | | | Stable | V | | 1 | | | | | | | Incompatability (Mi | aterials to avoid) | | · | | ······ | | | | | | Hazordous Decomp | osition Products | | | | | | | | | | Hazardous | May Occur | | | Conditions to Ava | old | | | | | | Polymerization | Will not Occ | ur | V | | | | | | | | | | | | 7, | | | | | | | <u> </u> | | TION VII | CELLIC | R LEAK PRO | | | | | | | | | | | | | | | | | | | in Case Material is 1 | | | | | | cal | | | | dump or t | lush with | large | volume | of water | to sew | er. | | | | | - Wast Disposal Met |
hod See abov | | | | | | | | | | | See abov | ле | | -,,, <u>,,, ,,, ,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | · | | | | | <u></u> | • | | | · | | | ., | | | | | | | | | | | | | | | | SECTION | VIII SPE | CIAL PR | OTECTION IN | FORMATIO | N | , | | | | Respiratory Protec | tion (Specify type) | | | | | | | | | | Ventilation | Local Exhaust | 2 s | | | Special | | | | | | | Mechanical (Genera | | | | Other | | | | | | Protective Gloves Yes Eye Protection Yes | | | | | | | | | | | Other Protective E | quipment No | one ' | PRECAUTION | · | | | | | | Precontions to be Token in Hondling and Staring Do not store in high heat and humidity | | | | | | | | | | | | to prevent | cakin | ng. | | | | | | | | Other Precautions | | | | | | | | | | # MILL LINE DRAWINGS COVERING 1954-1990 **DOCUMENT #5** # MILL DIAGRAM IDENTIFYING PHYSICAL WASTEWATER LOCATIONS **DOCUMENT #6** f # LIQUOR POND CLOSURE **DOCUMENT #7** ## PAPERBOARD DIVISION MENASHA CORPORATION TO: John Bonham FROM: Keith Kling KBK DATE: April 27, 1994 SUBJECT: Liquor Pond Closure In response to Solar Turbines questions concerning the proposed location of the cogeneration building, I have completed the following research. From the 1940's until 1982, spent cooking liquor was stored in an unlined pond south of the mill in the area now proposed for the cogeneration project. In 1982 Menasha Corporation built two tanks and a lined lagoon to hold spent liquor. This project was completed to improve mill operations and to ensure our environmental responsibility. Michigan Department of Natural Resources (MDNR) was pleased with this direction but had not required the project. Following successful tankfarm operation, a closure plan for this and one other pond was developed and submitted to Corporate office. A copy of the summary report is attached as Document #1. Following funding approval, a comprehensive cleanup plan was developed and was reviewed with MDNR on Feb. 23, 1983. A copy of the meeting minutes is attached as Document #2. MDNR requested several tests be run as shown in a letter by Garth Aslakson. This is attached as Document #3. The results of the testing are shown in Document #4. Following review of the test data, MDNR gave approval of this project. This is attached as Document #5. The testing clearly indicated the non-hazardous nature of this material. As of this date, our company still receives referrals from MDNR during the summer for use of liquor as a dust control agent. I discussed the details of this project with Fred Morley of MDNR on April 19, 1994. He indicated that due to the voluntary nature of the closure, the non-hazardous nature of the substance and the lack of indication of leaching from the pond, MDNR did not require a formal closure document. KBK/alp **DOCUMENT** #1 ### NATURE OF EXISTING FACILITIES Since December of 1982 the liquor and sludge storage tank farm has been storing both weak and intermediate liquor. With the installation of the tank farm, the unlined liquor ponds are no longer required to store weak liquor. Spent liquor still remains in the two ponds. The "main pond" is located south of the mill in an old millrace channel. The "back pond" is located at the east end of the property between the waste treatment plant basin and the Kalamazoo River. Both ponds contain sludge deposits consisting of a combination of fiber and liquor precipitates. Estimated volumes of liquor and sludge remaining are given below: | | Main Pond | Back Pond | | |
---------------------|----------------|----------------|--|--| | Liquor Volume | 1,849,000 gal. | 2,692,000 gal. | | | | Heavy Sludge Volume | 1,278 cy | 2,963 cy | | | ### WHERE INADEQUATE In Michigan, all discharges of materials to the ground waters are regulated by the Part II Ground Water Quality Rules of Act 245. Rule 2206 states that "Discharges into ground waters of the State are regulated by permits issued in accordance with sections 7 (1) and 8 (b) of the Act." Rule 2205, paragraph I, states that "The quality of ground waters and all useable aquifers shall not be degraded from local background ground water quality as result of à discharge except as provided in Rule 2210". Paragraph III states that no materials that have concentrations of contaminants higher than the National Primary Drinking Water Quality Standards can be discharged to the ground waters even if the background concentrations of these materials already exceed the drinking water standards. We do not have a ground water discharge permit for any seepage or diffusion that may occur from any of these ponds. Because there are no barriers to prevent a ground water discharge, the MDNR maintains that it must be assumed there is a ground water discharge taking place. Therefore, a ground water discharge permit is required for these ponds. However, if any of the material from either of these types of ponds is being discharged to the ground water, it would degrade the ground water quality above background levels and the contaminant concentration would be greater than drinking water quality standards, thus violating both paragraphs I and III of Rule 2205. Therefore, no ground water discharge permit could be issued for these ponds. The only way we could continue to use the existing liquor storage ponds would be to prove that there is no discharge from them to the ground water. If this is indeed the case, it could cost us a great deal of money and still be impossible to prove because ground water in the area is already slightly contaminated from an incident in 1973 with the same materials that would be seeping from the liquor storage ponds. As long as these unlined ponds are in use, we have an environmental liability that could amount to several million dollars if we are required to correct a ground water contamination problem. ### PROPOSED REMEDY To achieve the most cost-effective closure, a two-year plan will be implemented. The first year will be spent on closing the main pond, and the second year will be spent on closing the back pond. A small section of the main pond has been isolated and designated as a mixing pond. Liquor from the main pond will be pumped into the mixing pond where it will be diluted with liquor from the weak liquor tank. This is necessary to create an acceptable consistency for the liquor to be applied as roadbinder. Due to the heaviness of the pond liquor, it is expected that the average dilution ratio for acceptable roadbinder will be three parts weak liquor to one part pond liquor. After agitation in the mixing pond, the liquor will be pumped through a screening system consisting of a selectifier screen and a Jonsson screen. The rejects from the Jonsson screen, mostly plastics, will be temporarily stockpiled at the back The accepts from the system will be pumped to the existing liquor loading station at the east end of the mill. The liquor will be hauled out in tank trucks and applied to dirt This hauling and gravel roads in eight surrounding townships. will continue for as long as possible from the main pond. the bottom of the pond is reached, and the liquor becomes a heavy sludge, it will be necessary to mix this to an acceptable consistency with oversized wood chips and fines, and to haul the sludge to the class II landfill at Watervliet. It is estimated that the bottom two feet of both ponds will have to be disposed of in this way. Note that this is only an estimate as there is no way to accurately assess sludge depth at this time. After the main pond has been emptied of liquor and sludge, it will be charged with a sand and gravel mix and compacted to provide an acceptable soil for future construction. The mixing pond will be left open until the back pond is closed. It is expected to take the entire first summer to close the main pond. The second summer will be spent on closing the back pond in a similar fashion to the main pond. Not as much fill will need to be hauled in as the existing dikes can be pushed in once the pond is empty. After both ponds are closed, the existing pump stations, screening station and old bridge will be demolished. In addition, the weak liquor tank will be enclosed by a dike which is capable of holding 1.5 times the tank volume in accordance with the MDNR requirements. A sump with a pump will be required inside the dike. The pump will be one of the existing liquor pumps which is no longer required. It should be noted that an excessively wet summer will severely hinder our roadbinder program. If this happens, we will either have to incur additional expense in order to stay on schedule, or delay the project time line, whichever is most appropriate. ### PROJECT IMPACT ON MILL STRATEGIC PLAN The largest single area to the south side of the mill is the main liquor pond. Any expansion related to the secondary fiber operation would logically be to the south of the mill. A reject handling building and additional bale storage building are proposed for the site. Construction of the reject handling building will need to be complete by the end of July 1984. ### FINANCIAL AND INTANGIBLE BENEFITS This project is essential to maintain operations and comply with the MDNR requirements. Failure to comply with the MDNR environmental requirements would result in adverse consequences. Additionally, this project upholds Menasha's civic responsibility to insure a clean environment exists for the community. **DOCUMENT** #2 ### MINUTES OF MEETING DATE: Pebruary 21, 1983 DATE SUBMITTED! Pebruary 25, 1983 THOSE PRESENT: Menasha: David Rao, Bruce Buchanan, John Blaumarp, Herb Smiley, Jerry Devisser- DWR: Fred Morely, Garth Aslanson, Marge Spruit SUBJECT: Liquor Pond Closure Menasna presented the proposed plan of closure for the liquor pends to the DMR people. David Rao showed are cross section (east-west) of the pend and its relationship to the damn and river. - 2. The emphasis in liquor removal will go to the roadbinder program. Memasha's plans are to remove the majority of liquor under this concept. The DNR people reacted. [am vorably to this proposal. - The DNR people conceeded that the vacuum cleaner approach would be cost-prohibitive. - 4. Menasha presented a method to remove the liquor and sludge. The process would begin by placing a berm across the pond, agitating the pond with the manure pump and then pumping as much as possible over to the pond side of the berm. We would add a soil load on one end, forcing the sludge to the berm and then removing it with a dredge. - 5. An alternate method would be to drag the entire pond, removing sludge and soil. - 6. No decision could be hade as we could not determine how clean the area must be upon completion. - 7. We will meet again on March 23, 1983 at 10:00 A.M.. At that meeting Monasha will provide: The DNR walls. Check our roadbinder authorization. Review procedure for closure. さつり HS/MM **DOCUMENT** #3 STATE OF MICHGAN Statement Comments Commented to the Comment of ACCES A HORFIGE 1 TO LAPALA HOLE IN HORFILE HOLE IN HORFILES JAMES J SLANCHARD, GOVERNOR ### DEPARTMENT OF NATURAL RESOURCES HOWARD & TARRES Droser March 2, 1963 Mr. John Slausano Monacha Corporation P.O. Box 155 Otoego, Michigan 49078 Deer Mr. Blaumann: At our meeting last week we discussed the closure of Menaska's spent liquor lagoon. One of the closure options considered was burish of the lagoon sediments at the present location. On-eite burish would require that Section-6 of Act 265 be satisfied. Section-6 states that setivities which "are or may become injurious to the waters of the state" are unlawful. You requested guidance as to what chemical analysis would be required before the Department of Natural Resources would consider on-sits burial of the sediment from the spent liquor lagoon. Measake should perform an EP toxicity test, an analysis for PCB, den analysis for sulfits of the sediment pertion of the spent liquor lagoon. After examination of these test results, the Department will advise whether or not we would authorize on-site burial of the lagoon sediments. If you have any questions, please call me at (517) 373-3710. Sincerely, gate audin Gerth Aslakson Water Quality Specialist Surface Water Quality Division cc: F. 3lakesiee/SWQD File 1. Marks X. Spruit Specific Metals Analysis Should include: L Cadmina z. Chrome 3. Morcery a. Lond. 2-1-33 3-4**DOCUMENT** #4 ### PERPOSE The purpose of this study is to evaluate the study from Monasha Corporation. Steepo. Michigan, to determine the nature of the leacnable constituents for wests disposal. This evaluation will define the possible wasts classification in accordance with the criteria set forth in the May 19, 1980, Federal Register. Volume 45, Rumber 98, 40 CFR Part 261.24, Characteristics of EP Toxicity, Appendix II to that subpart, and the Michigan Department of Natural Resources (DNR) Act No. 64 of the Public Acts of 1979. ### METHOD AND PARAMETER LIST SECTION The method selected was the EP Toxicity Study using the Michigan DNR parameters listed in Act No. 64. The method and parameter list were provided to Western Michigan Environmental Services, Inc. (ESI) through discussions with John Blauwkamp of Menasha Corporation and William Bouma of ESI. Chromium Copper Lesd Mercury Mickel Selenium Silver Zinc ASTM Nathod 1...37 and Standarn Methods Part 124 ASTM Hethod 38 and Standard Methods Fart 3A ASTM Method 03559 and Standard Methods Park 3154 Cold Vapor Frocadure, ZPA Mathod 7470 ASTM Method D188' and Standard Methods Part 321A EPA Method 7740
Standard Methods Part 324A ASTH Method D1691 and Standard Methods Pert 328A ### PROCEDURE The L-sludge leachars was prepared for analysis by the mrocedure of the Environmental Protection Agency (EPA) That Jathous for Evaluating Solid Masta, Jacond Edition, Physical/Chemical Methods, July, 1982, EP Toxicity Past. The equipment utilized was an ESI EP Toxicity 5 solid waste rotary extractor operating at 19 rpm for twenty-four (24) hours as specified by the procedure. The sample and deionized water were placed into a one (1) gallon (4 liter) glass container and put into the rotary extraction apparatus. The solid was prepared for extraction. During the extraction period, 0.5% Acetic Acid was added to adjust the pH to 5.0 ± 0.2 . After the extraction period, the final volume was adjusted to twenty (20) times the original sample weight with deionized water. The solid was then separated from the liquid phase by filtration through a 0.45 um filter. The resulting filtrate was then analyzed for the parameters listed on the Table of Results. The analytical procedures and/or instruments utilized were as follows: Solids, all forms Cyanide Metals, general Arsenic Berium Cadmium ASTM Method 1888 and Standard Methods Part 208. EPA Method 9010 ASTM Method D2576 and Standard Methods Part 203 A utilizing an Atomic Absorption Spectrophotometer* (dual beam with D2 background correction) EPA Method 7060 EPA Method 7081 ASTM Method D3557 and Standard Methods Part 310A *Atomic Absorption Spectrophotometer Jerrell Ash Model 850 Perkin Elmer Model 403 Perkin Elmer Model 5000 with a HGA 500 <u>.</u>... ### DESCRIPTION The L-sludge consisted of shredded pieces of plastic, paper, leaves, and root-like material, all covered with a brown, oily substance. The sample had a very pungent septic smell. Two hundred and twenty-nine (229) milliliters of 0.5% Acetic. Acid were added to adjust the pH from 9.9 to 5.2 pH units. The original sample contained 62.13% total solids, of which 86.0% were volatile and 14.0% were ash. ### ER TOXICITY - TABLE OF CICCION Leachais Concentration of L-61udge TO B Menasha Corporation March 11, 1983 All results expressed as milligrams per liter (mg/l) | PARAMETER | | MAXIMUM C | CONCENTRAT: | | |-----------|--------|-----------------|---------------|--| | | | EPA | DNR | | | Arsenic | <0.01 | 5.0 | 5.0 | | | Barium | 0.08 | 100.0 | 100.0 | | | Cadmium | 0.02 | 1.0 | 1.0 | | | Chronium | 0.10 | 5.0 | 5.0 | | | Copper | 0.07 | • • • | 100 .0 | | | Cyanide | <0.02 | 6 · · · · · · · | 20.0 | | | Load | 0.16 | 5.0 | 5.0 | | | Mercury | 0.001 | . 0.2 | 0.2 | | | Rickel | 0.05 | 20.0 | | | | Selenium | <0.01 | 1.0 | 1.0 | | | Silver | <0.005 | 5.0 | 5.0 | | | Zine | 1.2 | *** | 500 .0 | | ### Original Sample: Total Solids 62.13 % of sample Volatile Solids 53.42 % of sample 8.71 % of sample EST #830247 Liquir sludge dipper from pend. Eventually used as road binder KBK 4/27/94 Serial Design Check The Line Edward Check The Line ### CONCLUSION The concentrations of the parameters evaluated have fallen well below the maximum concentration levels set by EPA and ESE for the EP Toxicity Test. Therefore, this report should be submitted to the Michigan Department of Matural Resources, for approval of this weste material classified as non-bazardous. THE STATE OF MEANING THE PARTY SECTION AND A STATE OF THE PARTY ### PURFOSZ The numbers of this study is to evaluate the liquot pond sludge composite true densers Corporation, Stage, dienigen, to determine the nature of the reschable constituents for weste disposal. This evaluation will define the possible weste classification in accordance with the critaria set forth in the May 13, 1980, Foderal Legister, folume 45, America 48, 40 STR Part 151.14, Therefore to TF Torioisy, appendix all to that support, and the Michigan Department of Matural Resources (DER), Act No. 54, of the Public Acts of 1979. ### METHOD AND PARAMETER LIST SECTION The method selected was the EP Toxicity Study using the Michigan DNR parameters listed in Act Eo. 64. Also requested for analysis was PCS (polycolorinated biphenyls) and sulfite. The method and parameter list were provided to Western Michigan Environmental Services, Inc. (ESI) by Dave Schweizer, of Menasha Corporation. THE MICHAEL CONTROL NO. ### PECALDER! The liquor pond stance composite learners was remared foranalysis by the procedure of the Environmental Protection Agency (EFA) Test Methods For Avaluating Solid Mesto, Second Sditton, Physical/Chemical Marnoca. July, 1982, AP Toxicity Past. The equipment utilized was an ESI HP Toxicity o solid waste rotary extractor operating at 29 rpm for twenty-four (24) hours as specified by the procedure. The solid portion of the sample and defonized water were placed into a one (1) gailon (4 liter) glass container. The original solid and liquid portions were separated. The original liquid was refrigerated at 4°C to be combined with the final leachate filtrate and analyzed. The solid was prepared forentraction. During the extraction period 0.5% Acetic Acid wasadded to adjust the pH to 5.0 + 0.2. After the extraction period the final volume was adjusted to twenty (20) times the original sample weight with descrized water. The solid was then separated from the liquid phase by filtration through a 0.45 um filter. The resulting filtrate was then analyzed for the parameters listed. on the Table of Results. The analytical procedures and/or instruments utilized werees follows: Solids, all forms Cyenide Stilfita Metals, general ASTM Method 1888 and Standard Methods. Part 208. EFA Method 9010. ASTM Method_D3534 Utilizing Tracor-560 GC with Mi®3 electron capture detector. Standard Methods Part 428. ASIM Method D2576 and Standard Methods Part 203 A utilizing an Atomic Absorption Spectrophotometer* (dual beams with D, beekground correction. EPA Method. 7060... `_ ^ _ _ _ _ *Atomic.Absorption Spectrophotometer-Jerreil Ach Hodel 836 WESTERN LICE STANK SERVICES INC. ### DESCRIPTION The liquor pond sludge composite was a sark brown liquid sludge. The sample was separated into the solid and liquid portions using centrifugation and vacuum filtration through 0.45 gm memorane filters. The sample was extremely difficult to separate. A 64.1 solid sample was finally separated. The liquid was placed in the refrigerator. 124.2 ml of 0.53 Acetic Acid were added to adjust the pH from 9.0 to 5.0. After extraction, the leachate was again separated using centrifugation, then vacuum filtration through 0.45 am membrane filters. The original sample contained 27.26% total solids, of which 39.25% were volatile and 60.75% were ash. The sample also contained <0.05 mg/kg PCB and 362 mg/kg sulfite. ### TP "DRICKT" - TABLE OF EXSULTS Lescoste Concentration of Liquor Fond Sludge Composite (March 3, 1983) Memasha Corporation Otsego, Michigan Merch 24, 1983 all results expressed as milligrams per liter (mg/l). | PARAMETER | | MAXIMUM CONCENTRA | TION | |-----------|--------|-------------------|------------| | • • | | | R | | Arsenic | <0.003 | 5.0 | Ò | | Serium | 0:02 | 100.0 | 0 | | Cadmium | 0.01 | 1.0 | 0 | | Chronium | 0.04 | 5.0 | 0 | | Copper | 0.01 | 42100. | 0 | | Cyanide | a | 10. | 0 | | Load | 0.06 | 5.0 | 0 | | Hercury | <0.001 | 0.2 | 2 | | Mickel | 6.10 | 20.0 | • | | Selenium | <0.002 | 1.0 | .0 | | Silver | <0.005 | 5.0 | Q . | | Zine | 0.93 | 500 | 0: | ### Original Sample: Total Solida 27.26 % of Sample Volatile Solids 10.70 % of Sample 16.56 % of Sample EST #830323 Sludge off bottom of pond. Eventually mixed with tractor mounted pump and taken out as road binder KBK -4/27/9 THE PERSON OF TH SOLUTION OF **HYDRO RESEARCH SERVICES** Water Management Division Clow Corporation 408 Auburn Avenue Poritiac, MI 48058 313 334-1630 313 334-4747 4-15-83 ow well end MEN00129 Menasha Corporation 320 North Farmer Street Otsego, MI 49078 Att: Mr. Roys Sample received: 3-10-83 Hydro Number: 62354 OW 1 Client I.D. 16-17.5 OW 1 22-23.5 62355 OW 2 24.5-26 62356 Total Solids, 86.2 84.8 84.0 Total Volatile Solids, (2.5) 2.1 (2.0) 1.7 (1.7) 1.4 Ash % (97.5)84.1 (98.0)83.1 (98.3) 82.6 Results in parentheses are calculated on a dried wt. basis. from well ar pond, from Liguer pond, near core samples of soils below liquor pond in area proposed for cogeneration facility. Samples requested by MDNk as part of closure plan. KBK - 4/27/94 General Laboratory Manager HYDRO RESEARCH SERVICES Water Management Division Clow Corporation 408 Auburn Avenue Poritiac, MI 48058 4-15-83 313 334-1630 313 334-4747 MEN00130 Menasha Corporation 320 North Farmer Street Otsego, MI 49078 Attn: Mr. Gary Roys Sample received: 3-10-83 Hydro Number: 62354 Client I.D. OW 1 Phenol, mg/kg 3.6 Sodium, Na, mg/kg 190 Calcium, Ca, mg/kg 1400 Sulfate, SOh, mg/l 160 Magnesium, Mg, mg/l 83 Carbonate, CO₃, mg/l A trace amount of carbonate (less than 1%) was detected Iron, Fe, mg/l A qualitative check for iron using hydrochloric acid did not indicate the presence of iron in any appreciable quantities. Test results are from core sample at west end of pond at 16-17.5 ft depth. KBK-4/27/94 Linda Deans General Laboratory Manager |)tsego | derasua. | |--------|--------------| | 10101 | Contraction. | Samples taken march 1, 1983 Amalytical Casults | 1 | · | | ivi 4 | | P. C. | 為 | | | n la | | | tea | 14 | 遊出 | · · · · · · · · · · · · · · · · · · · | · . | |-------------|------------|------------------|---------------|---------|---------------------|------------------|--------|---------------|---------|-------------|--------|--------|-----------|---------------------------------------|---------------------------------------|---------------------| | | | | | Ash (X) | Molatile Solids (3) | Total Solids (X) | Sodium | Salfur, total | Sulfate | Mesols | T.O.C. | C.O.D. | Chlorides | Alkalinity
(as CaCC ₃) | forame ter | | | 77 | pond, | Core Sample. | * | 83.42 | 1.30 | 84.72 | 230 | 720 | 1,900 | 6.1 | 350 | 3,500 | ŝ | 2,520 | 2011 Cample
0.W. #1
mg/kg | samples taken march
 | KBK 4/27/94 | South edge | | \rightarrow | 81.52 | 0.94 | 82.46 | 100 | \$ | 2,600 | a. 1 | 35 | 5.00 | ź | 1,670 | Sail Sumie
0.8. /2
2/kg | 1, 1983 | | 4 | | e. Liquid liquor | -> | 2.90 | 2.90 | 5.80 | 5,750 | æ | 1,200 | SS.2 | 10,600 | 30,300 | 250 | 19,700 | Liquor Sample | | 31 1 2 And St. of Marmons, 374 (2) (2008-2772) 3 (2017-2772) BPORT NUMBER October 9, 1984 Memesha Cerporation P.U. Sex 155 Otosgo, NI 49078 -ATTHE Koith D. Kline DATE REC'D - 9-24-44 Soil samples from button at pond prior to filling KBK - 4/27/94 | MANUAL IBENTIFICATION: | teachete of
#1 Liquer | Leachete of
#2 Liquor | toecheto o | |----------------------------|--------------------------|--------------------------|------------| | MALTEISI | | | | | Arcenic (ag/1) | < 0.01 | < 0.01 | < 0.J1 | | | 3.74 | 0.58 | 1.43 | | Todaico (mg/1) | 0.020 | 0.020 | 0.045 | | #### Chronium (mg/1) | 9.03 | 0.04 | 0.15 | | Lood (ag/1) | 0.03 | 0.02 | 0.07 | | Lood (ag/1) Rescury (ag/1) | 0.0077 | 0.0042 | 0.0042 | | Belenius (eg/l) | 0.001 | 0.001 | 0.001 | | -811ver (og/1) | 0.02 | 0.02 | 9.05 | | - | | | | MOTE: Organics will follow on sessing report. Banales were analyzed by methods in SU-646, lest dethods for Evaluating Solid Waste, 1982. A & L ENVIRONMENTAL SERVICES Seran Christian Chooses OC/Cad THE BOOKS AND SCIENCE AND THE ARREST COMMITTEE ARREST COMMITTEE AND THE ARREST COMMITTEE AND THE ARREST COMMITTEE AND THE ARREST COMMITTEE AND THE **DOCUMENT** #5 MEN00134 May 17, 1983 Mr. Herb Smiley ManasharCorporation Box 155 Otsego, Michigan 49078 Dear Mr. Smiley: I have received and reviewed your proposal for closure of Menasha's spent liquor lagoons. The report was well prepared and presented adequate detail and information for evaluation. Based on the contents of Menasha's proposal, approval to proceed with the project is given. However, I want to caution you on one aspect of the project. The back pond is quite close to the Kalamazoo River. Special care should be taken during the closure of this pond to prevent breaching of the pond side wall between the pond and the river. Please contact me at (517) 373-3710 if I can be of further assistance. Sincerely, Garth Aslakson Water Quality Specialist Surface Water Quality Division ينصه cc: Paul Blakeslee/SWOD File Fred Morley/District File) Galen Kilmer # PAPERBOARD DIVISION MAN MENASHA CORPORATION Otsego Mill P.O. Box 155 Otsego, MI 49078-0155 (616) 692-6141 FAX (616) 692-2060 # PURCHASE ORL... MEN00135 THIS NUMBER MUST APPEAR ON ALL PACKING LISTS AND INVOICES S P.O. NO. P.O. DATE P.O. PAGE 511.005 07/22/94 VEN PRESENTATION OF STATE STATE OF STATE STATE STATE OF STATE STATE STATE STATE STATE STATE OF STATE OF STATE STAT W1 49434 9261 PARKURGARO BIVISTOR MENASSA CORROLATION 320 HOCTE FARMER ST - 任警会兼任司 **州上市中央**18 SHIP TO CODE 00 BEST WAY FOB OUR PLANT SALES TAX YES ACCOUNT NUMBER 166-186-90: B PAPERBOARD DIVISION L MENASEA CORPORATION FO BOX 155 TO TSEGO NI 490 4 CONFIRM SE NUMBER QUANTITY ITEM NUMBER DUE DATE PRICE TOTAL DESCRIPTION OAR SOIL SAMPLE PROMETTE 08/05/94 500.000 500,00 LIQUOR POND CLOSURE SITE TO DE TESTED FOR BAZARDOUS WASTE DETERMINATION BY TCLP BXCLUDING PRSTICIDES AND HERBICIDES TESTS. *For compliance with the OSHA standard on Hazard Communication, this purchase order requires that the vendor supply Material Safety Data Sheet(s) (MSDS) and warning labels on each and every different material listed. The *MSDS* is to be furnished with the order acknowledgement, the shipping papers and with the invoice. Any order not in compliance with this request is subject to rejection and/or delayed payment until the MSDS is received." | SPECIAL INSTRU | IBS U.C.C. (VACVORS. 50)
MERCIAL CODE OF ANTES | PAGE TO | | 1984 00 | |----------------|---|---------------|-----|---------| | | APPLIES TO THIS PURSON ORDER. | TAX | % | | | | TO BE USED FOR | P.O. TO | TAL | 580 00 | | _ | | | | | | - DEOL | WOLTHOWED DV | AUTHORIZATION | · | | | HH()() | IISITIONED RY | AUTHORIZATION | | | # AERATION POND DESIGN **DOCUMENT #8** ## WHITE WATER TREATMENT PLANT LAGOON SPECIFICATIONS ŧ. #### WHITE WATER TREATMENT PLANT #### INDEX Design Data Table 1 B.O.D. Reduction Chart and Table 2 Horse Power Requirements Nutrient Feed System Table 3 Lagoon Specifications Appendix I Aerators Specifications Appendix II Appendix III Lagoon Details Drawing 904-1 Drawing 904-2 Drawing 904-3 #### TABLE I # WHITE WATER TREATMENT PLANT #### DESIGN DATA | INFLUENT | | |------------------------------------|-----------------------| | White Water Flow, GPD | 600,000 | | B.O.D., lb/day | 20,000 ^(a) | | mg/l | 4,000 | | Suspended Solids, 1b/1000 Gallons | 2.0 | | Temperature, OF. | 130 | | рН | 6.0-7.0 | | Total Solids, % | 0.8 | | SURGE AND SETTLING POND (Existing) | | | Capacity, Gallons | 1,500,000 | | AERATION POND | | | Capacity, Gallons | 8,250,000 | | Retention Time, Days | 13.7 | | B.O.D., In, lb/day | 20,000 (a) | | Out, lb/day | 6,000 | | Reduction,% | 70 | | Aeration Horsepower, (Nameplate) | 400 | | SETTLING PONDS | • | | Capacity, Gallons | 400,000 | | Retention Time, day | 0.7 ' | | Suspended Solids, In, lb. | 6,000 | | Out, lb. | 2,000 | | B.O.D., In, 1b/day | 6,000 | | Out, lb/day | 4,000 | | Reduction,% | 80 | | Temperature, O F. | Ambient | | pH, Out | 7.0-8.0 | ⁽a) This is maximum design for influent B.O.D. Average influent is expected to be 15,000 lbs. ŧ. #### WHITE WATER TREATMENT PLANT ## B.O.D. REDUCTION CHART AND HORSE POWER REQUIREMENTS # B.O.D. REDUCTION CHART | B.O.D. Remaining | <u>Day</u> | |------------------|-------------| | (lbs) | | | 20,000 | 0 | | 12,000 | 4 | | 7,000 | 8 | | 4,000 | 12 | | 2,300 | 16 | Data are based on an 80% B.O.D. reduction in 12 days with settling. #### HORSE POWER REQUIREMENTS | | Normal Capacity | Maximum Design | |---------------------------|-----------------|----------------| | | | | | B.O.D. Loading, lbs/day | 15,000 | 20,000 | | Horse Power Required | 260 | 347 | | Oxygen Demand, lbs./day | 15,600 | 20,800 | | B.O.D. in Effluent, lbs/d | ay 3,000 | 4,000 | Factors: 1.3 lb. Oxygen/lb. B.O.D. Removed 2.5 lb. Oxygen/HP/Hour **£**. #### WHITE WATER TREATMENT PLANT #### NUTRIENT FEED SYSTEM A Nutrient Feed System will be installed to meter nitrogen and phosphorus compounds to the white water influent. The system is designed to feed five pounds of nitrogen and 1.0 pounds of phosphorus for every 100 pounds of B.O.D. loading. This system will consist of the following: NITROGEN FEED SYSTEM: A 20,000 gallon storage tank for storing anhydrous ammonia and auxiliary feed and control equipment will be installed. Maximum usage rate will be 1,000 pounds of ammonia per day. PHOSPHORUS FEED SYSTEM: A rubber-lined steel tank or plastic tank will be installed to store phosphoric acid. This tank will have a capacity of 10,000 gallons. The nutrients will be metered into the influent pipe line just before it enters the aeration pond. #### EXCAVATION, GRADING AND SITE WORK #### 1. General - A. By way of general description, this Division includes the following major items: site clearing, excavation, construction of embankments, respreading of top soil and finish grading. - B. Not included are such items as: excavation and backfill for installation of piping, concrete overflow boxes and manholes, seeding. #### 2. Soil Conditions Soil borings were taken by Materials Testing Consultants, Inc., on March 26, 27, 28, 31 and April 1, 1969. The location and description of these borings have been reproduced and appear at the end of this Division. #### J. Site Clearing - A. Contractor shall remove from the areas within the grading limits all grass, brush, shrubs, trees, etc. Burn or remove this material from the site. - B. All topsoil shall be stripped from all areas within the grading limits where embankments or cut sections occur. Stockpile this material on the site for reuse. #### 4. Excavation A. Excavate to the ines, elevations and grades shown to a tolerance of + 0.2 feet. Allow for placement of stabilized gravel or concrete slope protection. B. All waste cut material is to be the property of the Owner. Dispose of this material at the Owner's directions. #### 5. Construction of Embankments - A. Embankments shall be constructed to the lines and grades shown on the plans. The sandy material that is excess cut may be used for embankment construction. - B. Compaction for all fill material placed in embankments shall be not less than 90% of maximum density at optimum moisture as determined by AASHO-T180, as outlined in the Field Manual of Soil Engineering. Fill shall be placed in layers. Tests shall be made where directed by the Engineer. Tests shall be made by an independent, approved testing laboratory. The cost of such tests will be borne by the Owner. - C. The Contractor shall take particular note of the clayey material section required in the entire length of the south (river) side embankment. This clayey section shall be of the dimensions shown on the drawings, and shall have a Unified Soil Classification of GM-GG or SM-SC as shown on the sheets attached at the end of this section. The plasticity index shall be between 4 and 7. It shall be placed and compacted as described above. #### 6. Finish Grading A. Rough (machine) grade to uniform levels and slopes. Grades not otherwise shown shall be uniform levels or slopes between points shown or between points and existing finished grades which are to remain. MEN00144 - B. Provide a firmly compacted base of stabilized gravel of 8" as shown on the plans. Stabilized gravel aggregate shall be equal to Michigan State Highway Department Specification 22A, Article 7.02 and 7.03. - C. Place 4" of top soil on all slopes and surfaces of all embankments or cut sections where no concrete slope protection or stabilized gravel is shown. Seeding and fertilizing will be by the Owner. - D. Rip-Rap shall be dumped along the river line of the south side of the south
embankment as directed by the Owner or Engineer. Rip-Rap shall be stone or broken concrete pieces with a volume of not less than one (1) cubic foot. Least dimension of each piece shall be 6". #### 7. Miscellaneous Construction A. Furnish and install as shown on the drawings the 12 gauge guard rail, terminal sections, and wood posts. Guard rail shall be shop prime painted and field finish painted with one coat of an approved rust inhibitive paint. -3----- #### CONCRETE WORK #### 1. General - A. All reinforced and unreinforced concrete, including reinforcing steel, which is poured at the site is included in this Division. - B. Also included in this section are stop log grooves, wood, and manhole covers. - C. Sleeves or PVC flanges for pipe will be furnished by others, but installed by this Contractor. #### 2. Materials - A. Portland Cement: ASTM C150, type I. - B. Coarse Aggregate: Limestone, in accordance with ASTM C33, except a total of 3% deleterious material will be acceptable. - C. Sand: Clean, hard, durable, uncoated grains free from silt, loam, or clay. Sharp and adequately graded. - D. Water: Clean and potable. - E. Air Entrainment: In accordance with ASTM C260. #### 3. Forms - A. Forms shall conform to the shape, levels, lines and dimensions shown on the drawings, shall be substantially constructed and braced, and shall be sufficiently tight to prevent mortar leakage. - B. Walls shall be formed of Douglas Fir (form grade) plywood contact surfaces or smooth metal forms. Form ties may be used if in accordance with manufacturer's recommendations. C. Forms, their braces and supports shall be removed such as to insure the complete safety of the structure. Wall forms shall not be removed, in any case, in less than four (4) days. After formwork is removed, point and patch pockets, holes and tie depresaions. #### 4. Concrete - A. Ready-mixed in accordance with ASTM C94. - B. Air Entrainment: All concrete shall be air entrained to provide $6-1/2\% \, \stackrel{+}{=} \, 1-1/2\% \, \text{ entrained air.}$ - C. Slump: Maximum slump for overflow boxes and manholes shall not exceed 5 inches. For slop protection, maximum slump shall be 3 inches. - D. Overflow boxes and manholes: 3000 psi minimum compressive strength and shall contain not less than 5-1/2 sacks of cement per cubic yard. Slope protection concrete: minimum 4 sacks of cement per cubic yard. #### 5. Tests - A. Contractor shall furnish and pay for a reasonable number of tests of concrete strength and slump. - B. One test (two standard cylinders and a slump determination) shall be taken from significant pours of structural concrete. Testing slope protection concrete will not be required. - C. Sampling, storing and testing shall be made in accordance with applicable ASTM procedures. - D. Testing shall be done by an independent testing laboratory. One copy of all test results shall be sent directly to the Engineer. #### 6. Placing Concrete - A. Place in accordance with good area practice to prevent segregation of aggregate, form damage, any additional water, any dusting with cement, re-vibration, lateral placement using vibrators, uneven placement in walls, cold joints, etc. - B. Mechanical vibration equipment, or other approved means, shall be used to thoroughly consolidate the concrete, completely embed reinforcement, and to prevent cavities and honeycombing. Vibration time shall be limited to prevent segregation. - Cold weather shall require that the ready-mix temperature, at the job site shall be between 55° and 85° F. After placement, the concrete shall be maintained at not less than 70° F. for three (3) days or 50° F. for five (5) days. Cooling of concrete afterwards shall not be faster than 1 degree F. per hour for 24 hours and 2° F. per hour thereafter. Carbon dioxide shall be vented away from green concrete work. - D. Hot weather shall require wetting forms and continuous dampening with an approved curing compound and curing procedure to prevent drying of the surface for at least 3 days. #### 7. Reinforcing Steel All reinforcing steel shall be ASTM A615, grade 40, furnished and placed in conformance with ACI 301, Chapter 5. #### 8. Miscellaneous Items - A. Waterstop: W.R. Meadows Type No. 4316 PVC waterstop or approved equal. - B. Stop Log Grooves: Type 304 stainless steel, 1/4" thick, dimensions as shown on the drawings. 3 MEN00148 - C. Wood stop log planks: Heart face select and better cypress. Dress to 3-3/4". - D. Manholes Covers and Frames: East Jordan #2920, or approved equal. ## OVERFLOW PIPES AND VALVES #### 1. General - A. By way of general description, this Division includes all labor, materials, and equipment necessary for completion of the overflow piping, including valves, fittings, and excavation and backfill for same. - B. Not included are: excavation and backfill for embankment construction, manhole covers and frames, lagoon influent line piping (by Owner). #### 2. Pipe and Materials - A. All overflow piping shall be with Colonial 12" schedule 40 PVC pipe with .406 wall thickness. Flanges, for connections to fittings and valves, shall be PVC, standard ASA drilling, solvent welded to pipe in conformance with manufacturer's recommendations. Pipe sections shall be belied and solvent welded where connected in conformance with manufacturer's recommendations. - B. Fittings for PVC pipe shall be Type 316 stainless steel, heavy coated on the exterior with a bituminous material as recommended by the manufacturer. - C. Corrugated metal pipe sleeves, where shown on the drawings, shall be 18", 14 gauge, galvanized and full coated. - D. Steel Pipe: 12" schedule 40, ASTM A120, complete with fittings as necessary. - E. Valves: Fabri-Valve Company of America, Fig. 141, 12" Wafer Bonnetless Stock Valve. Provide support for valves in manholes where shown on the drawings. #### 3. Excavation and Backfill Trenching for all underground pipe lines shall be excavated to the required depths. Trenching in the vicinity of embankments shall be done after the earth embankment construction is complete. The bottom of trenches shall be tamped hard and graded to secure the required fall. Bell holes shall be excavated so that the pipe will rest on solid ground for its entire length. This Contractor will repair all damage and remove all earth resulting from cave-ins. Backfill as soon as possible after laying pipe. Tamp earth for a depth of at least one foot above pipe top. No building rubble or debris shall be used for backfilling. There shall be a minimum of one foot of earth surrounding all PVC pipe. Extreme care shall be taken in handling and installing PVC pipe to avoid breakage. Where PVC pipe is not encased in corrugated metal pipe, mark location of pipe so that vehicles may not drive over the pipe. #### 4. Workmanship All materials and equipment shall be installed and completed in a first class workmanlike manner. Installation of all pipe and materials shall be in strict accordance with manufacturers' recommendations and specifications. # HISTORY OF SLUDGE AND LIQUOR PONDS NORTH OF RIVER ROAD **DOCUMENT #9** The sludge ponds came into use in the early 1970's, shortly after the #1 clarifier was constructed. The first ponds were natural depressions in the terrain. As the need arose, several ponds were dug. In the 1980's some of the ponds were used for storage of liquor solids when storage became short. In 1984 the decision was made to construct containment structures for both liquor and sludge. A planned closure of the ponds took place from 1983 to 1986. Much of the liquor was used as impervious cap for the on-site landfill. The sludge was sprayed onto the surrounding area as fertilizer for reconstructive growth. The liquor and sludge solids were tested for various parameters. It is not expected that PCB's would be found in either by-product. MENASHA CORPORATION PAPERBOARD DIVISION STSEGO MICHIGAN DRAWING NUMBER 2352 - - - October 19, 1983 Gaylyn Kilmore MDNR Ground Water Division 621 10th. Street Plainwell, MI 49080 Dear Mr. Kilmore, Attached for your review and approval is a copy of our plan for the closure of the unlined waste water sludge ponds. Basically, the plan is to relocate the existing ponds, recontour the area and use the sludge on the recontoured area to build up the humus in the soil. The area would be shaped to provide a well-draining finished grade. The resulting slope will be seeded to grass. The closure of the sludge ponds will push us very near compliance with Part 22 of the Ground Water Quality Rules. Please feel free to contact me if you have any questions. Sincerely, MENASHA CORPORATION Herb Smiley Project Engineer #### SECTION A #### SCOPE OF THE PROJECT The project as proposed by Menasha Corporation consists of three phases: #### First Phase: The first phase is to be complete before the end of 1983. It involves relocating the volume of (11) ponds to (3) existing ponds. The area would be recontoured and protected from erosion. #### Second Phase: The second phase would be complete in 1984. It consists of spreading the sludge on the recontoured area. As the remaining ponds are emptied, they will be filled in and sludge will also be applied to these areas. Once the sludge ponds are closed, the area will be seeded to grass. #### Third Phase: The third phase will also be completed in 1984, in conjunction tion with the second phase. It will address the two mixed content ponds. Further study of the area will be required before a formal proposal will be presented on the closure of ponds. #### NATURE OF EXISTING FACILITIES Sludge storage is presently accomplished in (22) separate unlined earthen basins randomly spotted on a gradually sloping hillside northeast of the mill. A survey of the ponds (copy attached as Appendix A) shows total pond area of 314,000 square feet (7.2 acres), containing a total sludge volume of 7.2 million gallons. All but two of the ponds contain sludge from the mill wastewater treatment plant. Two of the ponds (#2 and #12)
having a total area of 0.7 acres contain 2.3 million gallons of a sludge mixture which includes material removed from ash ponds and the mill's liquor ponds, in addition to wastewater sludges. The wastewater sludges are applied to agricultural land as a routine practice. Storage in the ponds normally occurs during winter periods. The material in ponds #2 and #12 are not suitable for land application, and alternative management methods must be identified for the contents of the ponds. #### PROPOSED REMEDY The sludge pond closures will be conducted in three phases. The first phase will be accomplished yet this year. We are proposing to empty sludge ponds #4, #5, #8, #9, #10 and #11 into sludge ponds #6 and #7; and #16, #17, #19, #20 and #21 into sludge pond #18. The sludge will be pumped from pond to pond. There may be very thick sludge in the bottom of the ponds, and our plans are to bury the sludge in-place. The ground water flow and the mill plant wells are located such that a small amount of sludge remaining in the bottom of the pond will have no effect on the ground water in the surrounding area (Appendix B). The ponds were created for the most part by constructing dikes along naturally sloping terrain features to create the impoundments. It is planned that the dikes will be removed with earthmoving equipment after the ponds are emptied. The terrain will then be reshaped to a gentle slope. The second phase of the project will be started in the early part of 1984. The remaining sludge ponds, #2, #6, #7, #13, #14, #15 and #18, will be used to build the humus in the recontoured area. The sludge will be spray-applied throughout the year. If possible, the sludge will be disked into the soil. As the ponds are emptied, they will be shaped to provide a well-draining finished grade. Once the ponds are emptied, the area will be shaped with sufficient overfill to allow for at least 10% settlement to prevent ponding. The resulting slopes will be seeded to grass. Regular inspections will be conducted thereafter to identify any areas of ponding or "potholes", which will be reshaped if needed. The third phase of the project involves the closure of ponds #2 and #12. Developing a closure plan for these ponds will involve more field decisions because the contents are a nonhomogeneous mixture which is not suitable for land application. We will study this closure in depth and present a closure plan in 1984. #### APPENDIX B #### GROUNDWATER FLOW AND WELL LOCATION The following information is taken from the "Sanitary Landfill Hydrogeologic Investigate" study for Menasha by CH2M Hill, April 1981. #### GROUNDWATER OCCURRENCE AND MOVEMENT Beneath the landfill site area, groundwater occurs within the pore spaces of the sediments comprising the glacial deposits. Below the water table, the pores are completely saturated. Above the water table in the unsaturated zone the pore spaces are only partially filled with water. Within this zone the direction of groundwater movement is essentially downward. However, the downward percolation of water may locally be impeded or the direction altered by small impermeable lenses of glacial till or clay. Beneath the water table groundwater follows the hydraulic gradient from areas of high groundwater elevation to areas of lower groundwater elevation. The bedrock ridge appears to extend to a high enough elevation so it does not have free groundwater occurring on top of it. Figure 7 is a portion of the USGS Otsego Quadrangle which shows the area's general topography. We have depicted the trend of this bedrock ridge as probably being toward the dam site on the river (see Figure 7), but this is only inferred. Figures 8, 9, and 10 present topograpic cross sections that illustrate the relationship of the landfill to the area's topography. Locations of the sections are presented in Figure 7. Based on the water level data gathered to date, the groundwater flow direction appears to be to the west-southwest in the area of the site. This localized condition beneath the site is probably caused by the bedrock ridge which does not allow the regional table to flow directly toward the river as the topographic cross sections and the position of the Kalamazoo River with respect to the landfill would suggest. FIGURE 7 SECTION LOCATIONS #### APPLICATION FOR PERMIT | | | | ON FUR PERIMI | | | |---|--|--|---|---|-------------------------------| | Corps of Engineers
Department of the Army | Corps Process (| ······ | State of Michigan
Department of Na
Land Resource Fi | tural Resources | 0 | | | PLEASE READ INSTR | UCTIONS BEFORE FIL | LING OUT THIS API | PLICATION - PRINT OR TY | PE | | NENASH a | CEPP. | | AGENT/CONTRACTO | R (tirm name if known) | | | ADDRESS 320 N, Far CITY OFS + 90 M TELEPHONE (Work) G16 - 6 12 ((Home) | mer St | • | ADDRESS | | | | Ofsego M | 1chigah | 49078 | CITY | | STATE ZIP | | (Work) 616 - 6 12 (
(Home) | 39-0 | AITY OF FED. I.D NO. 4 64 - 6 8 0 | TELEPHONE | | | | 2 If applicant is not owne
letter of authorization f
OWNER'S NAME | r of the property where | the proposed activity | will be conducted, pr | ovide name and address of o | wher and include | | 3. PROJECT LOCATION | Streev Road | Village | | 900Y OF WATER (Lake | . stream creek pond, or grain | | County | | Town Rang | | GUN RI
Subdivision or Plat Lot | No. Private Claim | | Allegan 4 PROJECT INFORMATIO | Ofseyo | Otsigo IN 12 | W 14 | SEYY | | | (a) Describe proposed ac | tivity | an from on | 241+1 C | erm Water Coollec | de bases | | | | | • | | | | | | | | stalled along | | | (b) Attach drawings of the | proposed activity pre | pared in accordance w | oth the DRAWING RE | 9005 fo the Go | 2 of Instructions. | | (c) Check appropriate Pri | piect Type (below) | | | See Samples of Dr | | | 1) 🖾 Dredging, Filling, D
Lakes or Streams. | raining or Constructio
Great Lakes Bottomiar | n Work in Inland
nds or Welland Areas | | | 1. 2. 3. 4. or 5 | | 2) Work in Riverine F | lood Plain | (See SPECIAL INST | RUCTIONS, Section 1 | , on back of this form) | 6 | | | | | | , on back of this form) | | | NOTE: If boxes 2, 3 and/o | r 4, above, are checked | d provide appropriate a | inditional information | on the back under "SPECIAL | INSTRUCTIONS" | | (c) PROPOSED USE:
(Check appropriate be | 1. Public; | Private: Commi | ercial: Other (sp | ecify) | k) 🛮 No 🗆 Yes | | (e) Location of Source of | | | | | | | County Towns | nip
Required | Town | Range | Section | % Section | | Further Description (provide vicinit | y map of Source Site (Sample | Drawing 5) if more than 50 |) cubic yards and source is | other than commercial) | | | | | | | | | | | | | | | | | (f) Dredge Spoils Dispos | | Town | Range | Section | V. Section | | Allenan Of | 5290 | 1 M | 12 h/ | 19 | SE 14 | | Further Description (provide vicinit | A web ter hisboar zus (zaw | ple Drawing 3) | · · · · · · · · · · · · · · · · · · · | | | | , | | | | Down Hill Sid | | | Orgin Will On (g) Describe any project | Menes has Pragatternatives considered | The county h | to fill in L | ow spots along
tene Orden Alba
in yd. | TENEROUS. | | | roject water dependen | It? X No TY | 5 | | | | (h) Date activity will com | | | | mpleted 31 0c + 80 | | | | equested project now c
date activity was comp | • | Yes. If yes, identif | ty the completed portion on t | he drawings you | | DO NOT WRITE IN THIS SPACE - | | | APPLICATION
REYERSE S | I CONTINUED ON
SIDE. | | | | | | REMOVE INS | TRUCTIONS BEFORE MAIL! | PR Z
NG Rev 9 | | | | | DO NOT REM | IOVE THIS STUB | | | | | | - | FOR PERMIT | | | | | | LAND RESOU | RCE PROGRAMS | | | NAME OF REN | HITTOR | (APPLICANT CON | PLETE THE FOLLOW | VING) | | | | | a Carpirax | _ | | 1 | | ADDRESS | | · / | (C ID | | | | 720 | | | | 49078-015 | 5 | | - State why you believe the project | will not cause pollution imp | air or destroy the water or | any natural renova | MEN00161 |
--|--|--|---|---| | The Hill gide being Dra | ined will harea c | corr gringlas | it between | e Drain 15 | | nstalled and the c | | | | so lids to | | Settle unt before | | | | | | 6 List all other Federal State or los | | | for proposed project. | | | Specify permit approvals or denia Agency Type Ai | pproval Identification No. D | | red/Denied | | | DNR NPPE | | | | | | County Oral Commission - Fa | | 11/22/85. | | | | County Prince Commission Conf. | irec unity . | 11/25/11. | | | | | | , | | | | State reasons if permit denied | | | | | | 7. Is there any present litigation invi | olving the subject property? | No Yes If "Y | 'es", explain: | | | | | ~ - | | | | 8 Adjoining Riparian (Neighboring W | Votations Branchi Owner No. | me and marked accress at | which they may be seen | | | same of Ringrian #1 | Address | City | State | <u>:</u> ° | | Harry Steinberg 1 | 391 Hill Road | Otsego | MI | 40018 | | Name of Riparian #2 | Address 4+ En StereDe C | Cer Cuy | State | ZIP | | Conrail 882 | Hynes Ave. St. | Grond Rupi | AS MI | 49503 | | Conrail 882 Name and Address of Lake Association Kenneth Kling 1 | 1381 Hill Road | Otseso MI E | SUM | 49078 | | | | • | | | | 9 Application is hereby made for a | | Y BEFORE SIGNING. re the activities described b | serein I certify that I am i | amiliar with the | | information contained in this appli | | | | | | compliance with the State Costal Z | | | | | | application. By signing this applicat
Corps of Engineers to enter upon s | | _ | - | | | local, county, state or federal age | | | | | | commencing the project. Junders | | | | | | (1 // h) | | | | | | | //i // / _ | OP | . / | / ^ / | | SIGNATURE In his | Blaukap. | P.C. | DATE | 10/86 | | SIGNATURE Unlink | | P.C. | DATE//, | 10/86 | | SIGNATURE John K. | ŚPEC | CIAL INSTRUCTIONS | | | | SECTION 1. FOR WORK IN FLOODWA | ŚPEC | IAL INSTRUCTIONS | gistered Professional Engir | | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal of SECTION 2. FOR NEW OR REPLACE | SPEC
AY AREAS, a hydraulic enginee
on flood stage or discharge of
MENT BRIDGES OR CULVERT | CIAL INSTRUCTIONS Fring report prepared by a Re Characteristics may be needed TS. To assist in the selection | gistered Professional Engir
ed.
1 of an appropriate size str | neer showing the | | SECTION 1. FOR WORK IN FLOODW, impact of the proposal of SECTION 2. FOR NEW OR REPLACE discharge may be reque | SPEC
AY AREAS, a hydraulic enginee
on flood stage or discharge of
MENT BRIDGES OR CULVERT
ested from the Department of | cial instructions ring report prepared by a Re tharacteristics may be neede TS. To assist in the selection Natural Resources, Water | rgistered Professional Engir
ed.
1 of an appropriate size str
Management Division. Req | neer showing the
ructure, a design
uests should be | | SECTION 1. FOR WORK IN FLOODW, impact of the proposal of SECTION 2. FOR NEW OR REPLACE discharge may be reques accompanied by a location | SPEC
AY AREAS, a hydraulic enginee
on flood stage or discharge of
MENT BRIDGES OR CULVERT
ested from the Department of
on description giving the town. | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | rgistered Professional Engir
ed.
1 of an appropriate size str
Management Division. Req | neer showing the
ructure, a design
uests should be | | SECTION 1. FOR WORK IN FLOODWA
impact of the proposal of
SECTION 2. FOR NEW OR REPLACE
discharge may be reque
accompanied by a location
page 4, Sample Drawing | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the towning 11, should be included with | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | gistered Professional Engir
ed.
n of an appropriate size str
Management Division. Req
road name. A location map | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODWA
impact of the proposal of
SECTION 2. FOR NEW OR REPLACE
discharge may be reque
accompanied by a location
page 4, Sample Drawing
STRUCTURAL
DATA: | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town. If the should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | rgistered Professional Engir
ed.
1 of an appropriate size str
Management Division. Req | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODWA
impact of the proposal of
SECTION 2. FOR NEW OR REPLACE
discharge may be reque
accompanied by a location
page 4, Sample Drawing
STRUCTURAL DATA: | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town. g 11, should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | gistered Professional Engir
ed.
n of an appropriate size str
Management Division. Req
road name. A location map | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODWA
impact of the proposal of
SECTION 2. FOR NEW OR REPLACE
discharge may be reque
accompanied by a location
page 4, Sample Drawing
STRUCTURAL DATA: | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of the stage s | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | gistered Professional Engir
ed.
n of an appropriate size str
Management Division. Req
road name. A location map | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of the stage s | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | gistered Professional Engir
ed.
n of an appropriate size str
Management Division. Req
road name. A location map | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal of SECTION 2. FOR NEW OR REPLACE discharge may be reque accompanied by a location page 4. Sample Drawing STRUCTURAL DATA: Type Entrance Design Span, Rise | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of EMENT BRIDGES OR CULVERI ested from the Department of on description giving the town. g 11, should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be needers. To assist in the selection Natural Resources, Water I range, section, stream and | gistered Professional Engir
ed.
n of an appropriate size str
Management Division. Req
road name. A location map | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town. g 11, should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be neede TS. To assist in the selection Natural Resources, Water I range, section, stream and the submission. | gistered Professional Engired. In of an appropriate size str Management Division. Req road name. A location map PROPOSED (replaceme | neer showing the
ructure, a design
uests should be
as illustrated on | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town. g 11, should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be neede S. To assist in the selection Natural Resources, Water I range, section, stream and the submission. | gistered Professional Engired. In of an appropriate size streed and appropriate size streed and appropriate size streed and an appropriate size streed and aname. A location map PROPOSED (replaceme | neer showing the ructure, a design uests should be as iliustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town, g 11, should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be neede S. To assist in the selection Natural Resources, Water I range, section, stream and the submission. | gistered Professional Engired. In of an appropriate size str Management Division. Req road name. A location map PROPOSED (replaceme | neer showing the ructure, a design uests should be as iliustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town, g 11, should be included with Existing | cial instructions ring report prepared by a Re tharacteristics may be neede S. To assist in the selection Natural Resources, Water I range, section, stream and the submission. | gistered Professional Engired. In of an appropriate size streed and appropriate size streed and appropriate size streed and an appropriate size streed and aname. A location map PROPOSED (replaceme | neer showing the ructure, a design uests should be as iliustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town, g 11, should be included with Existing Upstr | cial instructions ring report prepared by a Re tharacteristics may be neede S. To assist in the selection Natural Resources, Water I range, section, stream and the submission. | gistered Professional Engired n of an appropriate size str Management Division. Req road name. A location map PROPOSED (replaceme | neer showing the ructure, a design uests should be as iliustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal SECTION 2. FOR NEW OR REPLACE discharge may be reque accompanied by a locati- page 4. Sample Drawing STRUCTURAL DATA: Type Entrance Design Span, Rise Length (width) Waterway Area (total) ELEVATIONS; (Bench Mark Datum) Low Steel (culvert crown) Invert Highwater (observed or recorded) ROAD GRADES At structure Low Point of Approach | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of the memory mem | cial instructions ring report prepared by a Re characteristics may be neede rs. To assist in the selection Natural Resources, Water range, section, stream and the submission. | gistered Professional Engired n of an appropriate size str Management Division. Req road name. A location map PROPOSED (replaceme | neer showing the ructure, a design uests should be as iliustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPEC AY AREAS, a hydraulic enginee on flood stage or discharge of EMENT BRIDGES OR CULVERT ested from the Department of on description giving the town. g 11, should be included with Existing upstr | cial instructions ring report prepared by a Re characteristics may be neede rs. To assist in the selection Natural Resources. Water range, section, stream and the submission. | gistered Professional Engired. In of an appropriate size stransport size size size size size size siz | neer showing the ructure, a design uests should be as illustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPEC AY AREAS, a hydraulic enginee on flood stage or discharge of EMENT BRIDGES OR CULVERT ested from the Department of on description giving the town. g 11, should be included with Existing Upstr | cial instructions ring report prepared by a Re tharacteristics may be neede TS. To assist in the selection Natural Resources. Water I range, section, stream and the submission. APLETE THE FOLLOWING: | gistered Professional Engired. In of an appropriate size stransport size size size size size size siz | neer showing the ructure, a design uests should be as illustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of the stage s | cial instructions ring report prepared by a Re tharacteristics may be neede TS. To assist in the selection Natural Resources. Water I range, section, stream and the submission. APLETE THE FOLLOWING: | gistered Professional Engired. In of an appropriate size street and appropriate size street and appropriate size street and appropriate size street and appropriate size street and appropriate size street and appropriate size street appropriate size street appropriate size size size size size size size siz | neer showing the ructure, a design uests should be as iliustrated on int) | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPEC AY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town, g 11, should be included with Existing upstr | cial instructions ring report prepared by a Re tharacteristics may be needed TS. To assist in the selection Natural Resources, Water I range, section, stream and the submission. APLETE THE FOLLOWING: rmai pond level and stream or more or impounds five (5) | upstr dnstr | neer showing the ructure, a design uests should be as illustrated on int) | |
SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | SPECAY AREAS, a hydraulic enginee on flood stage or discharge of the stage s | CIAL INSTRUCTIONS Iring report prepared by a Re tharacteristics may be needed tharacteristics may be needed tharacteristics may be needed tharacteristics may be needed tharacteristics may be needed tharacteristics. Water I trange, section, stream and the submission. APLETE THE FOLLOWING: trange point point in the stream or more or impounds five (5) a review of the environment. | upstr dnstr dnstr | dam). | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal page 4. Sample Drawing STRUCTURAL DATA: Type Entrance Design Span, Rise Length (width) Waterway Area (total) ELEVATIONS; (Bench Mark Datum) Low Steel (culvert crown) Invert Highwater (observed or recorded) ROAD GRADES At structure Low Point of Approach SECTION 3. DAM CONSTRUCTION Proposed Impoundme If the proposed dam pr Dam Construction App and clearance for the | AY AREAS, a hydraulic enginee on flood stage or discharge of MENT BRIDGES OR CULVERT ested from the Department of on description giving the town. If the state of | cial instructions ring report prepared by a Re haracteristics may be neede in the selection Natural Resources, Water I range, section, stream and the submission. APLETE THE FOLLOWING: I mail pond level and stream or more or impounds five (5) a review of the environment, and Streams Act Permit, y | upstr dnstr dnstr upstr dnstr | dam). | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | AY AREAS, a hydraulic enginee on flood stage or discharge of the discharge of the steed from the Department of on description giving the town, giff, should be included with Existing the steed from the Department of the discharge discharg | APLETE THE FOLLOWING: rang report prepared by a Re tharacteristics may be needed S. To assist in the selection Natural Resources, Water is range, section, stream and the submission. APLETE THE FOLLOWING: rmai pond level and stream or more or impounds five (5) a review of the environment and Streams Act Permit, y Registered Professional Engine ce with the following sched | gistered Professional Engired. In of an appropriate size strict Management Division. Regional road name. A location map PROPOSED (replaceme upstr | dam). Indicate with the dam construction need to submit u will be notified | | SECTION 1. FOR WORK IN FLOODW/ impact of the proposal p | AY AREAS, a hydraulic enginee on flood stage or discharge of the discharge of the stage s | CIAL INSTRUCTIONS Iring report prepared by a Re tharacteristics may be needed IS. To assist in the selection Natural Resources. Water I range, section, stream and the submission. APLETE THE FOLLOWING: Irmai pond level and stream or more or impounds five (5) a review of the environment and Streams Act Permit, y Registered Professional Eng- ce with the following scheduler than five (5) feet but le | upstr dnstr | dam). Impliance with the dam construction need to submit u will be notified | ## APPLICATION AND PERMI MEN00162 CRA100 Rev 5/86 Permit Number 150 te to construct, operate, maintain use and/or remove within a county | Issuan | се | Dat | |--------|----|-----| | 10/22 | 18 | Ŀ | | road rigi | nt-of-way 10/22/86 | |--|--| | BOARD OF COUNTY ROAD COMMISSIONERS ofALL | EGAN County, Michigan | | ADDRESS: 1308 Lincoln Road, Allegan, MI 49 | | | PHONE: (616) 673-2184 | | | If applicant hires a contractor to perform the work, BOTH n | | | the provisions of this Application and Permit. | itusi complete tilis form and borri assume responsionity for | | APPLICANT | CONTRACTOR | | NAME: Menasha Corporation | NAME: Engel Construction | | MAILING ADDRESS: P.O. Box 155 | MAILING ADDRESS: | | Otsego, MI 49078 | Kalamazoo, MI | | TELEPHONE NO. | TELEPHONE NO. | | | | | Applicant's Signature Title Carp. Err. Marzon. Date: 10/22/16 | | | Applicant's Signature | Contractor's Signature | | Title Corp. Err, Transpor. Date: 10/11/16 | Title Date: | | FINANCIAL REQUIREMENTS | ATTACHMENTS REQUIRED | | | | | Application Fee \$ Permit Fee \$ | Plans and Specs. | | Est. Inspect. Fee \$ | Plans and Specs. | | Bond \$ | Bond | | Deposit \$ | Proof of Insurance | | Other \$ | Yes No | | To Be Billed \$ | | | Receipt Number | P.I. \$ P.D. \$ | | Dated | Other | | APPLIC | ATION | | Applicant and/or Contractor request a Permit for the purposed following location: | se indicated in the attached plans and specifications at the | | CITY | go SECTION 13 & 14 | | NAME OF ROAD Hill Road between | | | for a period beginning 10-22-86 | and ending10-24-86 | | and agrees to the terms of the permit. | and the same of th | | Clean out road side ditch on Hill Roa | | | Railroad tracks on west side of road. | Excavated material to be haused to | | other Menasha property. | | | | | | | | | | | | PER | MIT | | A permit is granted in accordance with the foregoing appliterms agreed to by the Permit Holder. When Applicant hires Contractor. | cation for the period stated above, subject to the following | | | BOARD OF COUNTY ROAD COMMISSIONERS | | RECOMMENDED FOR ISSUANCE: | Allegan COUNTY, MICHIGAN | | | By | | Investigator | Trud Deid | | | By | 2332 _ Date Ву __ _ Title # STATE OF MICHIGAN | | | DEPAREMENT OF NAT | UKAL | KESUU | NCE3 | | ., | | |------|---|--|---------------|-------------|-----------------------|-------------------|--------------------------------|------------------| | | | : PERM | TIN | | Γ | | | | | | | | | | 1 | Permit No. | 85-12-437 | | | | | | | | | Date Issued | July 7, 19 | 986 | | | | | | | 1 | Extended _ | | | | | | | | | | Revised | Dogombox 21 | 1007 | | | 1 | | | | | Expires | December 31, | 1907 | | | s
s r | ~ | This no | rmit is | ∟
Oranted : | under provi | sions of | | | | U Menasha Corporation | + | | | _ | | Act, 1972 P.A. 346 | as amended. | | | E 320 North Farmer St | | _ | | | | ands Act, 1955 P.A. | | | | Otsego, Michigan 4 | 9078 | | | - | • | 29 P.A. 245, as ame | | | | т особус, глолдуш | | ☐ The | Goem | aere-Ande | rson Wetla | nd Protection Act, | 1979 P.A. 203. | | | | _ | Perr | mitted Activity | | | | | | | | | | Construct a private | - drainace ditah 400 |) faa+ | - 40 | l anath | nlagin | a all amile | | | | on upland areas. N | | | | | | | | | | 2 | _ · · | | | <u>.</u> | Wat | er Course Affected | County | Town | Range | Sect. | Sub. and Lo | | | | | Gun River | Allegan | 111 | 12W | 14 | 105th 8 | St., Otsego | | | | Authority granted by this permit is subjet | ■ to the following limitation | s: | | | | | | | | A Initiation of any work on the permitted project confi
B The permittee in exercising the authority granted by | | | | | | | nded | | | C. This permit shall be kept at the site of the work an | available for inspection at all times | during th | e duratio | n of the pro | ect or until its | date of expiration | | | | All work shall be completed in accordance with the No attempt shall be made by the permittee to forbit | | | | | | | n | | | F It is made a requirement of this permit that the permit that act | me give notice to public utilities in acco | rdance wit | h Act 53 c | of the Public | Acts of 1974 an | d comply with each of the | requirements of | | | G This permit does not convey property rights in either re | | | ry to priv | ate property | or invasion of pu | iblic or private rights, nor d | oes it waive the | | | necessity of seeking federal assent, all local permits
H. This permit does not prejudice or limit the right of a | riparian owner
or other person to instit | tute proce- | edings in | any circuit c | ourt of this stat | e when necessary to prote | ct his rights | | | Permittee shall notify the Department of Natural Reso
preaddressed post card to the office addressed ther | | etion of th | e activity | authorized b | this permit by | completing and forwarding | ig the attached. | | | J. This permit shall not be assigned or transferred with | hout the written approval of the Depa | | | | | | | | | K. Work to be done under authority of this permit is for | unther subject to the following special | i ilistructio |)115 BIIU 3 | pecinications | | | | | | All dredge spoils including (| | | | | | | | | | above the ordinary high water | | | | | | | | | | and mulched, in such a manne | r as not to erode i | .nto a | my wa | aterboo | My, wetl | and or flood; | olain. | | | Authority granted by this pe | rmit does not waive | nern | ut re | equire | ments un | der the Soil | Frosion | | ć | and Sedimentation Control Ac | t, Public Act 347, | or th | e nee | ed to a | acquire | applicable ps | ermits from | | 1 | the County Drain Commission. | Contact Lynn Flem | ning, | Alleg | gan Coi | inty Dra | in Commission | mer, 108 | Chestnut St., County Building Annex, Allegan, MI 49010, phone 616-673-8471. cc: DERP, Lansing D-12 Law Allegan CEA (Fleming) City of Otsego Otsegn Two. GORDON E. GUYER Director, Department of Natural Resources PR 2 Rev 4 MEN00165 # PERMITHOLI Expiration Date: 9-30-86 Lot # Sec. 14 Name: Menasha. Corporation # A & L GREAT LAKES AGRICULTURAL LABORATORIES, INC. 5011 Decatur Road • Fort Wayne, Indiana 46806-3085 • Phone: (219) 456-3545 #### WATER ANALYSIS REPORT NUMBER F210-63A CUSTOMER # 59013 SEND TO: ATTENTION: REI MENASHA CORP-SLUDGE PROJ AL SWITZENBERG COPY TO: MENASHA CORF. P.O. BOX 155 OTSEGO MI 49078 DATE: 08/01/86 PAGE ! 1 SAMPLE ID: OVERFLOW FOND LABORATORY #: W07058 | REQUESTED ANALYSIS | VALUE | TINU | |--------------------|-------|--------------| | Copper (Cu) | ** | ppm | | Zinc (Zn) | *** | l.bu | | Cadmium (Cd) | ** | p p m | | Chromium (Cr) | * | ք թ տ | | Lead (Fb) | *** | ppm | | Nickel (Ni) | *** | p p m | | Mercury | **** | ppb | COMMENT: * Below detectable limit of 1 ppm. Below detectable limit of 0.1 ppm. *** Below detectable limit of 0.02 ppm. *** Below detectable limit of 0.5 ppm. **** Below detectable limit of 0.5 ppb. Test Results Sludge Pond Closure Ground Water 48 # PREIN & NEWHOF, P.C. ENGINEERS — SURVEYORS ENVIRONMENTAL & SOILS LABORATORIES 3000 EAST BELT LINE N E , GRAND RAPIDS, MICHIGAN 49505 285 JAMES STREET, SUITE E, HOLLAND, MICHIGAN 49423 TELEPHONE (616) 364-8491 TELEPHONE (616) 399-9218 H EDWARD PREIN PE R L S THOMAS NEWHOF PE WILSON D McQUEEN PE LARRY D WILSON PE MICHAEL S FULLER PE PHILIP C GLUPKER PE JAMES A COOK PE ROBERT J VANDER MALE PE ROBERT J REIMINK PE ROBERT J REIMINK PE ARTHUR W BRINTNALL R L S REX A MILLIRON R L S September 3, 1986 77129 Mr. John Bonham Menasha Corporation P O Box 155 Otsego, Michigan 49078 RE: Sample Liquor Sludge 8/5/86, received 8/8/86 #### LABORATORY RESULTS #### I. EP Toxicity Leachate Concentrations III. Volatile Organics Scans 601, 602; | Final pH | | 5.1 | |----------------|---|--------| | Arsenic, mg/L | | 0.010 | | Barium, mg/L | | 1.8 | | Cadmium, mg/L | | 0.840 | | Chromium, mg/L | | 0.10 | | Copper, mg/L | | 0.09 | | Lead, mg/L | < | 0.03 | | Mercury, mg/L | | 0.0040 | | Selenium, mg/L | < | 0.005 | | Silver, mg/L | | 0.09 | | Zinc, mg/L | | 1.74 | | Cyanide, mg/kg | < | 0.02 | | | | | PREIN & NEWHOF None detected, < 1 mg/kg Jane Hoch Lab Log #1256 II. Total 2283 # PREIN & NEWHOF, P.C. ENGINEERS — SURVEYORS ENVIRONMENTAL & SOILS LABORATORIES 3000 EAST BELT LINE N E., GRAND RAPIDS, MICHIGAN 49505 285 JAMES STREET, SUITE E, HOLLAND, MICHIGAN 49423 TELEPHONE (616) 364-8491 TELEPHONE (616) 399-9218 77129 September 3, 1986 H EDWARD PREIN PE R L S THOMAS NEWHOF PE WILSON D McQUEEN PE LARRY D WILSON PE MICHAEL S FULLER PE PHILIP C GLUPKER PE JAMES A COOK PE ROBERT J VANDER MALE PE ROBERT J REIMINK PE RICHARD L SERBOWICZ PE ARTHUR W BRINTNALL R L S REX A MILLIRON R L S Mr. John Bonham Menasha Corporation P O Box 155 Otsego, Michigan 49078 RE: Sample #1, Water Pond #1- 8/5/86, Received 8/8/86 #### LABORATORY RESULTS #### I. EP Toxicity Leachate Concentrations | Final pH | | 4.9 | |------------------------------------|---------------|----------| | Arsenic, mg/L | | <0.005 | | Barium, mg/L | | 0.4 | | Cadmium, mg/L | | 0.015 | | Chromium, mg/L | | 0.04 | | Copper, mg/L | | <0.03 | | Lead, mg/L | | <0.03 | | Mercury, mg/L | | 0.0070 | | Selenium, mg/L | | <0.005 | | Silver, mg/L | | <0.02 | | Zinc, mg/L | | 0.238 | | II. Total Cyanide, mg/kg | | <0.2 | | III. Total Organics Scans 601,602: | None detected | <1 mg/kg | PREIN & NEWHOF Jane Hoch Chemist # PREIN & NEWHOF, P.C. ENGINEERS — SURVEYORS ENVIRONMENTAL & SOILS LABORATORIES 3000 EAST BELT LINE N.E., GRAND RAPIDS, MICHIGAN 49505 3000 EAST BELT LINE N.E., GRAND RAPIDS, MICHIGAN 49505 285 JAMES STREET, SUITE E, HOLLAND, MICHIGAN 49423 TELEPHONE (616) 364-8491 TELEPHONE (616) 399-9218 H EDWARD PREIN PE, R L.S THOMAS NEWHOF P.E WILSON D. McQUEEN PE. LARRY D. WILSON PE. MICHAEL S FULLER P.E. PHILIP C. GLUPKER P.E JAMES A. COOK P.E ROBERT J. VANDER MALE P.E. ROBERT J. REIMINK P.E. RICHARD L. SERBOWICZ P.E. ARTHUR W. BRINTNALL R.L.S. REX A. MILLIRON R.L.S September 3, 1986 77129 Mr. John Bonham Menasha Corporation P O Box 155 Otsego, Michigan 49078 RE: Overflow Pond, 7/31/86 received 8/8/86 % Solids in Sample: 0.3% #### LABORATORY RESULTS #### I. EP Toxicity Leachate Concentrations | Arsenic, mg/L | | 0.005 | |--|-------------|--------| | Barium, mg/L | < | 0.1 | | Cadmium, mg/L | | 0.005 | | Chromium, mg/L | < | 0.04 | | Copper, mg/L | < | 0.03 | | Lead, mg/L | < | 0.03 | | Mercury, mg/L | | 0.0060 | | Selenium, mg/L | < | 0.005 | | Silver, mg/L | < | 0.02 | | Zinc, mg/L | | 0.248 | | II. Total Cyanide, mg/L | < | 0.005 | | III. Volatile Organics Scans 601,602: None | detected, < | 1 ug/L | PREIN & NEWHOF Jane Hoch Chemist #### SLUDGE PONDS 2860 Dry Tons #### KNOWN Sludge Volume: 17,152,000 gallons at 4% solids - Spraying Consistency 20 Acres of available land (Menasha). 30 Acres 1 Acre can handle 25 ton per season. Hauling cost 1-1/2¢ per gallon (Menasha). No MDNR mandate for closure/land application. Hauling outside is 2¢ per gallon (Minimum). Wet summer - No spraying. Capital equipment cost: \$30,000 for spraying. 1 Truck can haul 4 loads per shift (8,700 gallons per load). Need additional 260 acres for land disposal. 4 ponds in question as far as closure plan. 8 sludge ponds we can land apply. #### BEST CASE (COST) 4 Years spraying. Equipment cost - \$40,000 Labor - \$45,000 Operating cost -\$24,000. Landscaping - \$70,000. Not including (4) ponds in question. Maintenance (3 years) \$33,000 = \$212,000. 22% #### WORSE CASE (COST) 1 Year spraying and Hauling Spray 4-1/4 million gallon; Haul 13 million gallons. Equipment cost - \$100,000... 2¢ per gallon (tank farm to field). \$260,000. Labor, spraying and to tank farm - \$20,000. Equipment operating cost - \$15,000. Landscaping - \$70,000. Not including (4) ponds in question. = \$465,000. September 2, 1986 Harry Steinberg 1391 Hill Road Otsego, MI 49078 Dear Harry, As discussed with you previously, Menasha Corporation would like to drain the storm water impoundment, located on the Northeast corner of Menasha, s property, to the natural drainage pattern which goes across your property and then into the Gun River. After draining the storm water impoundment, Menasha would be removing a portion of the dike on the South East end of this impoundment next to your property line. Menasha would then install a tube under your road from the impoundment to the natural drainage area on the East side of your road. This in effect would restore this areas natural drainage pattern as it existed prior to 1973 when the dike was constructed. The only difference would be that the storm water run-off would cross your road through the tube rather than over the road as it did previously. If you agree and consent to this proposal, please indicate this by signing both copies of this letter and returning one of them to us for our files. Sincerely, Otsego Paperboard Division John R. Blauwkamp, P. E. Corporate Environmental Manager In R Blauwborp P.E. I Harry Steinberg agree to the content of this letter. 7-11-89 Date Harry Steinberg August 20, 1986 John Vollmer Surface Water Quality Division MDNR Plainwell, MI 49080 Dear John: Following are the BOD test results completed on samples during the lowering of "Lake Menasha". Enclosed is a copy of the metal analysis completed by A & L Great Lakes Agricultural Laboratories, Inc. #### BOD | 7/16/86 | before pumping | 1.1 | ppm | |---------|----------------|-----|-----| | 7/17/86 | pumping | 19 | ppm | | 7/18/86 | pumping | 15 | ppm | | 7/31/86 | end of pumping | 14 | ppm | Approximate gallons pumped: 1.5 million. Thank you for your cooperation in helping Menasha insure a safer environment. Sincerely. Otsego Paperboard Division Strylia K ones Sandra K. Jones Corporate Environmental Engineer cc: J. Blauwkamp J. Bonham k j #### A & L GREAT LAKES AGRICULTURAL LABORATORIES, INC. #### WATER ANALYSIS REPORT NUMBER F210-63A CUSTOMER # 59013 SEND TO: ATTENTION: REI MENASHA CORP-SLUDGE PROJ AL SWITZENBERG COPY TO: MENASHA CORP. P.O. BOX 155 OTSEGO MI 49078 DATE: 08/01/86 PAGE: 1 SAMPLE ID: OVERFLOW POND LABORATORY #: W07058 | REQUESTED ANALYSIS | VALUE | TINU |
--|-------|------| | place along gainst gain | | | | Copper (Cu) | ** | ppm | | Zinc (Zn) | *** | թթա | | Cadmium (Cd) | ** | ppm | | Chromium (Cr) | * | ppm | | Lead (Pb) | *** | ppm | | Nickel (Ni) | *** | րբա | | Mercury | **** | ppb | COMMENT: * * Below detectable limit of 1 ppm. ** Below detectable limit of 0.1 ppm. *** Below detectable limit of 0.02 ppm. **** Below detectable limit of 0.5 ppm. ***** Below detectable limit of 0.5 ppb. TO: T. E. Clemmons DATE: August 25, 1986 SUBJECT: Sludge Pond Closure Project Update FROM: Ron Thaxton Project Engineer The sludge pond closure project as originally defined has been completed with the exception of the following. 1. Closing roadway areas. Placement of deflectors to reduce washouts in some drain areas (mainly straw bales or rocks). 3. Seeding open reworked areas. On May 29, 1986 a meeting was held to discuss the sludge pond closure project and other areas of concern in the sludge pond vicinity. Those that attended were John Blauwkamp, John Bonham, Al Switzenberg, Sandra Jones and myself. John mentioned that there are other problem areas to be addressed as follows: <u>Lake Menasha</u> - Samples were taken and sent in for analysis. It will be necessary to drain the water down and install a permanent overflow pipe to maintain a controlled level in the pond. This also requires installation of a ditch from the Lake Menasha pond east to the ditch along the hill road to allow overflow from the pond to be directed to Gun River. Area along south side of Lake Menasha - Has what appears to be traces of liquor. Samples have been sent for analysis and if found to contain liquor, will have to be hauled to a designated landfill. Pond located just east of old landfill area - Has also shown some traces of sludge which could have washed into the pond from previous spraying in the field north of the pond. The pond will require being pumped down and bottom being checked for sludge. it is believed it will not be a problem. As soon as a direction is determined from samples taken and the County Road Commission's decision on the ditch along the hill road, we will be able to submit a proposal to continue with the project on Phase II. m - c J. Blauwkamp - J. Bonham - S. Jones - A. Switzenberg #### UNITED STATES DEPARTMENT OF AGRICULTURE SOIL CONSERVATION SERVICE November 5, 1986 Menasha Corp. Reference is made to the 80 acre parcel located in the S.E. corner of sec 14, Otsego Twp. Al Switzenberg and I looked at a severe gully problem in the approximate center of this land, we discussed possible solutions and also discussed possible seed mixtures on the surrounding land. I visited this parcel again on Nov 5 and have the following information to offer. Soils in this area are mapped as "Marlette" soils. Soils of this type do not normally Yield high rates of run-off. The soil on this parcel, however has been reworked, has probably had fairly heavy applications of sludge and appears to be compacted. This results in higher than normal run-off rates. It is also probable that the series of ponds, that existed in the past, offered some temporary storage, thereby reducing run-off rate. Run-off concentrates along the old sanitary land-fill access road causing a severe gully problem. The upper half of the existing gully along the access road is on a very steep grade and will be difficult to stabilize using normal methods. Al and I discussed the possibility of a stone lined channel in this steep area. If properly constructed, it might work, but I believe the construction cost will be high. Another possibility is to provide some temporary flood storage areas by means of diking and/or digging. Water from these temporary storage areas would be metered out *Thru* an underground conduit to a point where it could be safely discharged. (downstream from the steep part of existing channel.) ## UNITED STATES DEPARTMENT OF AGRICULTURE SOIL CONSERVATION SERVICE (2) Menasha Corp. It may be difficult to get a significant amount of temporary storage behind a dike because of existing land slopes. I believe a conventional waterway can be built on the lower portion of the existing channel (where a flatter grade exists). The waterway configuration should be trapazoidal (flat bottom), and sized to handle the expected run-off from a 10 year storm (min). This amounts to a 3.8" rain in a 24 hr. period. Al is in the process of establishing vegetation on the fields East and West of the lane. This vegetation, when properly established and maintained, will help to reduce run-off. The seeding also provides excellent habitat for wildlife. A volunteer (?) stand of sweet clover exists in the west field. Existing Annual and *Perennial* weeds also help to provide cover. I suggest re-inforcing the sweet clover where needed with 2#/ac of Timothy and 4#/ac of Smooth Bromegrass. Do not Work up the field to seed the Timothy and Bromegrass. Try brush-hogging part of field and then broadcasting seed in the Spring. This could be done on a trial basis. It's good to get some kind of grass in the sweet clover because of steep slopes. Seeding on the open area (westerly part of west field) should be 2#/ac of Timothy, 4#/ac Smooth Bromegrass and 2#/ac of sweet clover. As in all seedings, lime and fertilizer should be applied according to soil tests. After seedings are established, any mowing should be delayed until after bird nesting season (July 15). It is desirable to mow not more than half the field in a given year. (Con't. page 3 ## UNITED STATES DEPARTMENT OF AGRICULTURE SOIL CONSERVATION SERVICE (3) Menasha Corp. Because we have limited personnel and a heavy work load on cropland areas, we will be unable to do the engineering work that needs to be done. If time permits, we may be able to work on a consulative basis with the firm you hire. I realize this is general information, but I hope it provides you with some ideas of how to correct the erosion problem. very truly yours, Bernard G. Haveman Soil Conservation Technician BH/nb cc: Switzenberg. November 11, 1987 Orchard Hill Landfill 3378 Hennesey Road Watervliet, Mi. 49098 Dear Sir: Enclosed are the EP toxicity studies on three materials to be hauled to your landfill. Sample #1, South side of digester, is an additional test run on the material previously approved on November 6, 1987. This is the soil which has been contaminated by sodium carbonate and is presently being hauled to your landfill. Sample #2, Area of no growth at back liquor pond , is soil from a previous liquor solids clean up. This area was wet and could not be completed at that time. There is approximately 30 yards of this material. Sample #3, Floor of weak liquor berm, is a mixture of sand and liquor solids similar to material previously hauled to your landfill. It is estimated that 300-500 yards will be removed to the landfill. All materials to be hauled are of a nonhazardous nature. If you have any questions please contact the writer or John Bonham. Sincerely, Otsego Paperboard Division Keet L B. Kling Keith B. Kling Waste Treatment Supervisor Enclosure /ac Ron Thaxton # PREIN & NEWHOF, P.C. ENGINEERS — SURVEYORS ENVIRONMENTAL & SOILS LABORATORIES 3000 EAST BELT LINE N E, GRAND RAPIDS, MICHIGAN 49505 285 JAMES STREET, SUITE E, HOLLAND, MICHIGAN 49423 TELEPHONE (616) 364 8491 TELEPHONE (616) 399 9218 H EDWARD PREIN PE, R LS THOMAS NEWHOF PE WILSON D McQUEEN PE LARRY D WILSON PE MICHAEL S FULLER PE. PHILIP C GLUPKER PE JAMES A COOK PE ROBERT J VANDER MALE PE ROBERT J REIMINK PE RICHARD L SERBOWICZ PE ARTHUR W BRINTNALL R L S REX A MILLIRON R L S November 10, 1987 77129 Mr. John Bonham Menasha Corporation P O Box 155 Otsego, MI 49078 Re: Soil Samples received 10/30/87 | | LABORATORY RESULTS | | | | |-------------------------------------|-----------------------------|--|------------------------------------|--| | <u>Parameters</u> | South Side of Digestor 0-2'
| Area of
no growth
@ back
of Liq.
<u>Pond</u> | Floor
of weak
liquor
berm | | | Total Cyanide, mg/kg
as received | <0.25 | <0.25 | <0.25 | | | EP Toxicity Leachate Con | centrations: | | | | | Arsenic, mg/L | 0.0024 | 0.0041 | 0.0052 | | | Barium, mg/L | <0.01 | <0.01 | <0.01 | | | Cadmium, mg/L | <0.006 | <0.006 | <0.006 | | | Chromium, mg/L | <0.04 | <0.04 | <0.04 | | | Copper, mg/L | 0.13 | 0.13 | 0.31 | | | Lead, mg/L | <0.08 | <0.08 | <0.08 | | | Mercury, mg/L | <0.0004 | 0.0010 | 0.0008 | | | Selenium, mg/L | <0.005 | <0.005 | <0.005 | | | Silver, mg/L | 0.02 | 0.07 | 0.04 | | | Zinc, mg/L | 1.62 | 0.656 | 0.600 | | PREIN & NEWHOF Mane Hoch Alternatives - Evaluations Landfill and Liquer Pond Closure Ground Water 48 ADDENDUM I TO THE EVALUATION OF POND CLOSURE ALTERNATIVES - Ponds 1, 2, 10, 12 and 14 - MENASHA CORPORATION OTSEGO, MICHIGAN June, 1984 Prepared by: WILKINS & WHEATON TESTING LABORATORY, INC. Kalamazoo, Michigan #### TABLE OF CONTENTS | | | PAGI | |------------|--|------| | Introducti | on | 1 | | Pond #1 | | 2 | | Pond #14 . | | 7 | | Evaluation | of Consistency and Permeability | 11 | | Summary of | Sludge/Supernatant Volumes | 15 | | Landfill C | apacity - Preliminary Calculations . | 16 | | Proposed W | ork Plan | 17 | | | | | | | LIST OF TABLES | | | Table 1: | Probe Depths of Pond #1 | 3 | | Table 2: | Probe Depths of Pond #14 | 8 | | Table 3: | Physical Properties of Sludge/Ash Mixtures | 13 | | | LIST OF FIGURES | | | Figure 1: | Pond #1 | 4 | | Figure 2: | Cross-section of Pond #1 | 5 | | Figure 3: | Cross-section of Pond #1 | 6 | | Figure 4: | Pond #14 | . 9 | | Figure 5: | Cross-section of Pond #14 | 10 | | Figure 6: | Cross-section of Pond #14 | 11 | #### APPENDICES Appendix A: Analysis of Fly Ash #### Introduction This report has been prepared as an addendum to the report entitled "Evaluation of Pond Closure Alternatives", May, 1984, prepared by Wilkins & Wheaton Testing Laboratory, Inc. The report contained information regarding the physical and chemical characteristics of the sludge and supernatant from Menasha Ponds #1, #2, #10, #12 and #14 and the alternatives available for their closure. Based on this study, additional information was required to pursue recommended alternatives. The contents of the following report include the results of the field work conducted on Ponds #1 and #14, an evaluation of the consistency and permeability of the sludge in the five ponds, preliminary calculations on the capacity of the landfill, and a proposed work plan for disposal of the sludge into the landfill. #### Pond #1 As discussed in the full report, Pond #1 is located in the northwestern portion of the project site, across the Menasha access road from Pond #2. The somewhat oval-shaped pond measures approximately 250 feet across the north-south axis by 125 feet across the east-west axis. The pond was probed every 15 feet along the north-south and east-west axes (Figure 1). Probe depths ranged between approximately 2 and 12 feet. Table 1 lists the results of the field data. The maximum sludge thickness encountered was 7.58 feet and the maximum depth of supernatant was 4.33 feet. The sludge in Pond #1 is characteristic of the sludge in the other ponds in that it is black in color, fibrous, and density increases with depth. The overlying supernatant is black in color with a strong odor. The chemical characteristics of the material are comparable to the concentrations analyzed for in the full report. Two cross-sections were constructed from the field data (Figures 2 and 3). As these figures indicate, the sludge surface and bottom is irregular with a high volume of overlying supernatant. Based on these cross-sections and the associated probing data, the volume of sludge was calculated at approximately 84,528 cubic feet. The volume of supernatant was estimated at 76,300 cubic feet (570,724 gallons). A sample from the pond was collected near the northeastern end. A soft sediment coring device was used for the sampling. A seven-foot core of the sludge was obtained and was used in part for the consistency and permeability evaluation for comparison with other ponds. It should also be noted that there are numerous trees and branches protruding from the surface of the pond. Much of this material is submerged in the sludge. Additionally, a delta-like deposit of granular material is located on the northwestern shore of the pond. There is the potential that sludge underlies this deposit. #### TABLE 1 #### PROBE DEPTHS OF POND #1 Menasha Corporation Otsego, Michigan (Surface Elevation of Pond: 782.1 feet) East-West Traverse (beginning at west side, progressing at 15 foot intervals): | Depth to
Bottom | Supernatant
Depth | Thickness of Sludge | Bottom
Elevation | |--------------------|----------------------|---------------------|---------------------| | 6.75 feet | 2.75 feet | 4.00 feet | 775.35 feet | | 7.50 | 3.83 | 3.67 | 774.60 | | 8.17 | 3.83 | 4.34 | 773.93 | | 8.42 | 4.33 | 4.09 | 773.68 | | 8.92 | 3.83 | 5.09 | 773.18 | | 10.58 | 4.25 | 6.33 | 771.52 | | 11.67 | 4.08 | 7.59 | 770.43 | | 10.67 | 4.33 | 6.34 | 771.43 | | 8.83 | 4.00 | 4.83 | 773.27 | North-South Traverse (beginning at south end, progressing at 15 foot intervals): | Depth to | Supernatant | Thickness | Bottom | |----------------------|----------------------|------------------------------|----------------------------| | Bottom | Depth | of Sludge | Elevation | | 8.08 feet | 4.50 feet | 3.58 feet | 774.02 feet | | 10.17 | 4.33 | 5.84 | 771.93 | | 9.75 | 4.58 | 5.17 | 772.35 | | 10.08 | 4.33 | 5.75 | 772.02 | | 9.92
9.33
8.92 | 4.00
4.17
3.92 | 5.75
5.92
5.16
5.00 | 772.18
772.77
773.18 | | 9.17 | 4.00 | 5.17 | 772.93 | | 7.33 | 3.17 | 4.16 | 774.77 | | 6.58 | 2.67 | 3.91 | 775.52 | | 5.25 | 2.25 | 3.00 | 776.85 | | 3.83 | 1.50 | 2.33 | 778.27 | | 3.67 | 2.00 | 1.67 | 778.43 | | 3.50 | 1.92 | 1.58 | 778.60 | | 2.00 | 1.50 | 0.50 | 780.10 | #### Pond #14 Pond #14 is located adjacent to the southern side of Pond #12 in the western portion of the project site. An overflow pipe from Pond #12 extends into Pond #14, as discussed in the full report. The pond is somewhat oval to rectangular in shape with surface measurements of approximately 300 feet (east-west) by 125 feet (north-south). The pond was probed every 20 feet along the north-south and east-west axes (Figure 4). Table 2 lists the results of the probing and associated information. Probe depths ranged between approximately 3 and 14.5 feet, with a maximum sludge thickness of 6.92 feet and a maximum depth of supernatant of 9.33 feet. Cross-sectional evaluation indicates the depth of the sludge is greater on the southern and eastern ends of the pond (Figures 5 and 6). This was expected as the overflow pipe from Pond #12 is located at the northeastern corner of the pond. It is likely that this material washed into Pond #14. Based on the field data, the calculated volume of sludge in the pond is approximately 17,591 cubic feet. The volume of supernatant is estimated at approximately 178,530 cubic feet (1,335,403 gallons). The sludge and supernatant in Pond #14 is noticeably different than that of the other ponds. The supernatant is lighter in color with a weaker odor. The sludge appears to have a much lower solids content, in that it is looser in consistency. Two cores were obtained through the use of a soft sediment coring device. The cores were very difficult to obtain because of the looser consistency of the material. The cores indicate a very fluid sludge near the surface, underlain by a dense layer of material which when broken was dry and flakey inside. When fluid was added to this material, it decomposed readily upon visual inspection. The core extended into the granular material underlying the pond. The sand did not appear to have sludge permeated into it. It is likely that the dense .5 to 1 foot layer of material at the pond bottom is serving as a barrier for seepage into the materials underlying the pond. #### TABLE 2 #### PROBE DEPTHS OF POND #14 Menasha Corporation Otsego, Michigan (Surface Elevation of Pond: 766.1 feet) East-West Traverse (beginning at east side, progressing at 20 foot intervals): | Depth to | Supernatant | Thickness | Bottom | |-----------|-------------|---|-------------| | Bottom | Depth | of Sludge | Elevation | | 8.42 feet | 4.33 feet | 4.09 feet 4.00 4.17 4.58 2.25 3.50 7.25 6.92 3.17 2.00 1.25 0.83 0.83 | 757.68 feet | | 9.00 | 5.00 | | 757.10 | | 9.42 | 5.25 | | 756.68 | | 9.83 | 5.25 | | 756.27 | | 8.92 | 6.67 | | 757.18 | | 9.50 | 6.00 | | 756.60 | | 13.75 | 6.50 | | 752.35 | | 14.50 | 7.58 | | 751.60 | | 11.67 | 8.50 | | 754.43 | | 7.42 | 5.42 | | 758.68 | | 7.67 | 6.42 | | 758.43 | | 7.83 | 7.00 | | 758.27 | | 5.83 | 5.00 | | 760.27 | | 4.75 | 3.50 | 1.25 | 761.35 | | 3.00 | 2.00 | 1.00 | 763.10 | North-South Traverse (beginning at north end, progressing at 20 foot intervals): | Depth to
Bottom | Supernatant
Depth | Thickness
of Sludge | Bottom
Elevation | |--------------------|----------------------|------------------------|---------------------| | 4.75 feet | 4.17 feet | 0.58 feet | 761.35 feet | | 7.67 | 6.00 | 1.67 | 758.43 | | 10.50 | 7.00 | 3.50 | 755.60 | | 12.67 | 9.33 | 3.34 | 753.43 | | 9.00 | 5.17 | 3.83 | 757.10 | #### Evaluation of Consistency and Permeability As discussed in the main report, the recommended alternative for disposal is mixing the sludge with available fly ash and landfilling the material in the on-site landfill. To evaluate the potential affects of this material, two types of evaluation were undertaken; the consistency of the mixtures and the permeability of the sludge/ash mixtures. On May 31, 1984, sludge samples from Pond #12 and freshly deposited ash at the landfill were obtained. The sludge sample area on Pond #12 was selected to
represent a solar-dried sample which would be the result of removing the supernatant from the ponds and a brief drying period. The ash sample was characteristic of all ash materials observed at the landfill. Since there is a lack of a standardized consistency test available, the evaluation of the sludge/ash mixture was completed through the observation of mixing in the laboratory and drying tests. The sludge and ash were mixed on a weight ratio basis. Five ratios of sludge to ash were selected: 5:1, 4:1, 3:1, 2:1, and 1:1 In the more equal ratios (2:1 and 1:1), the ash volume, due to its lower density, exceeded the sludge volume. It was at these ratios that the material was the most difficult to mix. In association to working in the field with equipment such as bull dozers, mixing would probably not be adequate and results inconsistent. Even though the sludge has a soft, semi-rigid sticky paste texture, it is smooth. As the ash content increases, it still maintains the same textural characteristics but has less voids and is easier to work with until the ash volume exceeds the sludge volume. In the remaining ratios, the material was easiest to mix as the sludge volume increased. The material still maintained the thick paste appearance but was easier to mix. The confirmation of this was when a 1:1 ratio of the material was combined with a small amount of water. The added water created a combination that was easy to blend. As shown in Table 3, the ease in mixing is proportional to the moisture content. Since there is not much free water available and the mixtures are relatively impermeable, as discussed later, a more stable mixture would be obtained by bringing the sludge to the landfill, mixing it with ash on-site and then allowing a sufficient drying period. After samples of the different ratios were dried, two noticable characteristics were observed: 1) the higher the ash content of the sample was, the harder or denser the dried sample was, and 2) the higher the sludge content, the more dessication cracks were present. Both of these were partially a function of moisture content and/or fiber content. The hard, dried state of the mixture represents a surface that would be relatively impermeable. Since the organic fiber content of the samples is similar to that found in natural lake sediments, some similar properties can be anticipated. As documented in literature, primarily through lake drawdown methods, dried lake sediments do not easily absorb water. Upon drying, the organic sediments form a unique bonding that is not easily dissolved by water contact. Samples of the dried sludge were rewetted and the same characteristics were noted. In regard to permeability, the sludge/ash mixtures were evaluated through a falling head permeability test. Ratios of 2:1 to 4:1 were selected as they represent the most probable range of mixtures achieved in the field. The results, as listed in Table 3, demonstrate that the material does have some impermeable properties. By simply placing the pure sludge in a screened sieve, the water placed on top does not easily percolate through. Drying the material, though not tested, has the poptential to increase the permeability. Table 3 PHYSICAL PROPERTIES OF SLUDGE/ASH MIXTURES Menasha Corporation Otsego, Michigan | Sample Ratio
Sludge: Ash
(by weight) | Percentage of Sample
% Sludge/% Ash
(by weight) | Percent Moisture
(by weight) | Mixibility
w/Sludge | Appearance After Drying | Permeability
(cm/sec) | |--|---|---------------------------------|------------------------|--|--------------------------| | 5:1 | 83.4/16.6 | 65.28 | Good | Volume reduction; pulls away from sides | 1.659×10^{-6} | | 4:1 | 80/20 | 61.29 | Good | Volume reduction; begins to crack | 3.046×10^{-5} | | 3:1 | 75/25 | 59.95 | Fair | Reduced volume; cracks; increased density and hardness | 1.290 x 10 ⁻⁶ | | 2:1 | 66.7/33.3 | 54.25 | Poor | Pulls away from sides; some cracking; dense | 1.088×10^{-6} | | 1:1 | - 50/50 | 48.54 | Poor | Smoother surface, minimal cracking, very hard | * | | !:1 (plus wate | r) 46.5%/46.5%
plus 7% water | 56.87 | Excellent | Reduced volume, heavily cracked, dense | * | | Sludge | 100% Sludge | 72.07 | N/A | Extremely reduced volume; heavily cracked | * | N/A - Not Applicable ^{* -} Test Not Run on this Sample. In summary, the sludge/ash mixtures are not easily mixed when the ash volume exceeds the sludge volume. Mixing is greatly facilitated by the amount of moisture present in the samples. The combination of the two materials creates a very homogeneous mixture that has the texture of wet mortar which is easily worked with. Upon drying, the mixture becomes hard and does not readily absorb moisture. Summary of Sludge/Supernatant Volumes The following table lists the approximate volume of supernatant and sludge for Menasha Ponds #1, #2, #10, #12 and #14. Volumes are based on field measurements taken on March 20 and May 31, 1984, and are subject to change depending on weather conditions. | Sludge Volume | | | | Supernatant Volume | |---------------|------------|-------------|-----------|--------------------| | Pond | Cubic Feet | Cubic Yards | Gallons | (Gallons) | | 1 | 04 520 | 2120 7 | 622 260 | 570 724 | | 1 | 84,528 | 3130.7 | 632,269 | 570,724 | | 2 | 14,792 | 547.9 | 110,940 | 24,929 | | 10 | 33,543 | 1242.3 | 251,572 | 37,547 | | 12 | 227,120 | 8411.9 | 1,703,400 | 30,381 | | 14 | 17,591 | 651.5 | 131,581 | 1,335,403 | | | | | | | | TOTALS: | 377,574 | 13,984.3 | 2,829,762 | 1,998,984 | 6/6/84 - 2 40,000 yeb- of fly at available of is d'an let for more g: #### Landfill Capacity - Preliminary Calculations As discussed in the full report, a recommended alternative to pursue included removal and deposition of the sludge into the Menasha-owned, on-site landfill if approved by the MDNR. The material would be mixed with the fly ash currently in the Landfill, as previously discussed. It has been determined that there is in excess of 40,000 cubic yards of fly ash currently in the landfill. Appendix A includes analytical data on the fly ash produced at Menasha. To further determine the feasibility of this alternative, existing data was reviewed to determine the approximate capacity of the landfill. To facilitate these calculations, several points on the landfill surface were surveyed to determine the existing elevations present. Utilizing the current closure plan for the landfill, preliminary calculations indicate that there is room for approximately 17,000 cubic yards of material. As previously outlined in this report, there is approximately 14,000 cubic yards of sludge in the five ponds. Additionally, approximately 16,000 cubic yards of cover material will be needed to put a two-foot cap on the landfill. Two options could be pursued to expand the capacity of the landfill to accommodate the additional material plus the cover. The existing plan could be used and all elevations could be raised by a minimum of two feet; or the final contours could be adjusted so the landfill surface was crowned with drainage ditches or grass waterways located around the perimeter. The latter of these two options would likely result in a higher capacity for the landfill and a more effective surface drainage system. Revision of the existing Closeout Plan could be achieved in a timely fashion for submittal to the MDNR for approval. #### Proposed Work Plan As outlined in the Recommendations section of the main report, the sludge material could be disposed of in the landfill if approved by the MDNR. The plan is basically the same, except for some modifications based on the additional work addressed in this addendum. Since there is some difficulty in mixing the solar dried sludge with the ash, it is recommended that the sludge be taken from the ponds (after removal of the supernatant) and mixed with the ash prior to drying. The moisture content will not be that much greater than that of the solar dried material. The additional moisture will facilitate the mixing and permit more ash to be mixed in. This will create a more consistent mixture that will be less susceptible to cracking upon drying and will dry to a harder material. As pointed out, there is more than an adequate amount of ash available for mixing. The ideal range for the sludge/ash ratio is from 2:1 to 4:1. Since the sludge does not easily exude water, there would be no problem in dumping the sludge directly onto the ash, then mixing the materials, and letting the mixture solar dry. Prior to final landfilling, any excess moisture would be readily filtered and absorbed by the ash. Two diked areas could be created for this mixing. After the materials were combined, one diked area could be permitted to dry while the other one is utilized for the blending process. After a sufficient drying period, the material could be pushed into a landfill area and a new diked area created. Ash currently being generated could be stockpiled outside of the landfill area to preserve landfill space and supply material for ease in mixing. The only constraints would be that dumping of the sludge into diked areas should not take place on days of heavy rainfall, which could permit excessive percolation or runoff of materials. Even though there will have to be some modification to the final Close-out Plan of the landfill, the capacity does exist to accept all of the material. Since there is already a monitoring program in operation at the landfill site, any potential negative impacts can be detected. By placing the sludge in the on-site landfill and mixing it with ash, an effective and environmentally-sound method of disposal is achieved. #### APPENDIX A Analysis of Fly Ash HYDRO RESEARCH SERVICES Water Management Division Clow Corporation 408 Auburn Avenue Poritiac, MI 48058 313 334-1630
313 334-4747 9-6-83 MEN00199 Menasha Corporation 320 North Farmer Street Otsego, MI 49078 Att: Mr. Roys Sample received: 8-12-83 Hydro Number: 6745i Client I.D. ASTM D 3987 Leachate Procedure on Ash-8-83 | | • | |------------------------------|----------| | Lead, Pb, mg/l | <0.05 | | Arsenic, As, mg/l | 0.03 | | Cadmium, Cd, mg/l | <0.01 | | Selenium, Se, mg/l | · <0.005 | | Iron, Fe, mg/l | <0.02 | | Zinc, Zn, mg/l | <0.02 | | Copper, Cu, mg/l | <0.02 | | Nitrogen Nitrate, N, mg/l | 0.08 | | Sulfate, SO4, mg/l | 290 | | Chloride, Cl, mg/l | . 2 | | pН | 7.7 | | Total Chromium, Cr, m.g/l | <0.02 | | Total Dissolved Solids, mg/l | 383 | 700 grams of solids were leached with 2800 mls of deionized water for 48 hours. Linda Deans General Laboratory Manager ### Otsego paper mill phasing out old lagoons for new waste-storage plan BY ROSEMARY PARKER Gazette Correspondent and DALE BETWEE Gazette Staff Writer OTSEGO - The Menasha Corp. is spending \$1.5 million to con struct new waste storage facilities that will make 26 open air sludgedrying lagoons at its Otsego pa perboard operation a part of the mill sunlamented past Big concrete storage tanks and two asphalt lined lagoons to handle the firm's wastewater sludge and pulping chemicals are taking shape. at the northeast corner of Mena sha s complex along the Kalamazoo Rivere here facility to put it into state of the art condition mill General anymore either Buchanan said Manager Bruce Buchanan told Otsego city commissioners re- the works include improvements to two lagoons each capable of hold the physical plant and grounds inglia million gallons. The lacoons and improved manufacturing are being constructed with an equipment Menasha has some 225 asphalt bottom to prevent any workers here who turn wood chips into the fluted portion of cardboard About 3k0 tons of the watersupplies fluting roll out of the mill each source of odor complaints since and that gives is special 1977 when Menasha discontinued wastewater handling problems using sulphut compounds in its process, but they have done little break down the wood fibers called to beautify the north city land- The mill manager said that while the new holding tanks will yield Menasha some operational flexibility 'mostly the project accomplishes what I think is the company & social and aesthetic responsibility "The old, unlined lagoons are This project is a part of a not acceptable from a ground major renovation of our entire water protection standpoint and are not aesthetically acceptable The new 'tank farm," will consist of three partially buried chanan said concrete storage tanks with a total Buchanan said other projects in capacity of 1 800 000 gallons and liquids from seeping down into the soil and contaminating ground- Menasha is the only Kalamazonarea papermaker that begins at The old lagnons have not been a the beginning - with wood pulp - The chemical solution used to pulping liquor, will continue to be stored after it is 'spent' Bu- " We incinerate it and then are able to reclaim its basic ingred ent which is sodium carbonate, for reuse Buchanan said The mill's other waste is the much more familiar sludge or as Buchanan calls it " the dead bug bodies filtered from wastewater That material must also be stored until it can be hauled in tank trucks to be applied to some of Allegan County's sandier farm "The sludge is a soil conditioner, expected to take about 18 months improving both the organic con- and cost the company another tent and water retention capabil- \$750,000 Fencing, fill and landits. Buchanan said When the new storage complex, now about 40 percent complete is ready, wastes will be pumped into company landfill it directly from the mill through permanent plumbing. Also next year the 'decommissioning' of the old sludge lagoons will begin Spent liquor from lagoons next to the plant and sludge in old lagoons will be hauled up to the new facility until it can be disposed of permanently Buchanan said The closing of the old lagoons is order to do so." scaping of the former lagoons will complete the project, he said. Menasha is also closing an old Marjorie Spruit, water quality specialist with the Department of Natural Resources' Grand Rapids office, said the Menasha project will yield long term protection of Kalamazoo River water The DNR has encouraged the project, Spruit said Menasha "has undertaken the project voluntarily, there is no Menasha's paperboard division in Otsego is phasing out its long standing sludge-lagoon system. A \$1.5 million project calls for the construction of a trio of huge concrete tanks as well as two new asphaltlined lagoons. The above aerial photograph by the Gazetie's Jerry Campbell shows some of the progress in construction. # STORMWATER PERMIT APPLICATION **DOCUMENT #10** ## MENASHA CORPORATION Otsego, Michigan FORM 1, FORM 2F Storm Water Permit prepared by: #### ENVIRONMENTAL SCIENCE & ENGINEERING, INC. 5440 North Cumberland Avenue Suite 111 Chicago, Illinois 60656 Project Nº: 591-6218 September 30, 1992 I hereby certify that this report was prepared under my direct supervision and that I am a duly Registered Professional Engineer under the laws of the State of Illinois. Pauline M. LeBlanc, P.E. Illinois P.E. #062-041279 Paulum Mr FoBlave September 30, 1992 Mr. Dave Drullinger Department of Natural Resources Surface Water Division P. O. Box 30038 Lansing, MI 48909 RE: Storm Water Permit - Forms 1 and 2F Menasha Corporation Otsego, Michigan Dear Mr. Drullinger On behalf of Menasha Corporation, enclosed please find the forms required for the Otsego facility to obtain a Storm Water Permit. Should you have any questions regarding the forms, please do not hesitate to contact our office. Sincerely, ENVIRONMENTAL SCIENCE & ENGINEERING, INC. Robert F. Mesec Senior Staff Scientist Pauline M. LeBlanc, P.E. Manager, Environmental Department he Follow RFM/PML/mah 92092815.LTR 591-6218.5100 | | r type in the unsh
are spaced for elit | aded areas only
te type, i.e., 12 characters finch | j | | | | Form Approved | OMB N | 0 2040-0086. | Appro | val e | pires | 5-31-92. | |--------------|---|---|----------|---------------|---------------------------|---------------|---|-------------|--------------------------------------|-------------------|------------------|--------|---------------------------------------| | ORM | 0 | U.S. ENVIRO | | | NEORA | | 9 | L | .D. NUMBER | | | | in extension. | | | ⇔EP | Co | nsolid | ie ted | Permits P | roon | vn . | 1 - 1 | D, Q, Q, 6 | 9 01 | 2 4 | θ, | 5 | | LABE | LITEMS | (Read the "C | Senero | i In | tructions' | bel | ore starting.) | 1 | GENERALI | NSTR | JCTI | ONS | <u>्राचित</u> | | I. EPA I.D. | NUMBER | /////// | // | Ι, | /// | \ | | If a pr | reprinted label
ne designated s | has be | en p | rovide | d, affix | | 1-1-7 | | //////// | // | \ \ | /// | \ \ | | ation c | arefully; if am | y of it | is in | corre | ct, cross | | F. FACIL | ITY NAME | /////////////////////////////////////// | " / | ' \ | /// | \ \ | | approp | n it and enter
ruste fill—in ar | ea belo | w. A | iso, i | t any of | | FACILIT | , , | / | / | \mathcal{N} | /// | / | | | printed data is
the label spi | | | | | | A. MVILIN | G ADDRESS | PLEASEPLA | ICE | ĹĄ | BEĽ IŃ | ÌΉ | IÌS SPĄČĘ | | ould appearl.
fill—in area(s | | | | | | 1-1-4 | 4 | | / , | / | // | \setminus | ///// | comple | te and correct
I, III, V, and | , you | need | not c | omplete | | | -/// | | _// | Ι, | //, | / | ///// | must b | e completed | regardi | lesz). | Com | plete all | | I LOCAT | | /////// | // | \ \ | /// | \ | | the in | f no label has
structions for | detai | led i | tem | descrip- | | | //// | /////////////////////////////////////// | // | ' | /// | ' ' | | | and for the le
this deta is colle | | thori | tation | s under | | POLLUTA | ANT CHARACTE | RISTICS | | <u>`</u> | - | | | 35 | -1 | | | | | | | | A through J to determine w | hether | . AG | or been u | anpe | nit any permit application | forms to | the EPA. If yo | ou ensv | ver "\ | es" t | o any | | uestions. V | you must submit | this form and the supplement | al fon | m tib | sted in the | par | enthesis following the que | stion. Ma | rk "X" in the t | ox in t | the th | ird co | tumn | | the suppl | lemental form is a | ettached. If you answer "no"
irements; see Section C of the | to eac | ch q
ctio | uestion, y
ns. Sae ais | oun:
n. Sa | eed not submit any of thes
ction O of the instructions | torms. | You may answ
-itions of bold- | er "no:
-faced | " if yo
terms | our ac | tivity | | ** ********* | | | | | к 'х' | | | | | | | MAR | к 'x' | | I | SPECIFIC Q | UESTIONS | VÆS | ** | TOUR PORM | ***. | SPECIFIC Q | | | | YES | *** | PORM | | | | ly owned treatment works arge to waters of the U.S.? | | x | | | Does or will this facility a
include a concentrated a | mimal fe | eding operatio | n of | | x | | | (FORM | | | 14 | 1,7 | | | squetic animal production discharge to waters of the | | | .in a | .,, | 20 | | | | | urrently results in discharges
ther than those described in | X | " | | | is this a proposed facility in A or B above) which | | | | -(\ | 4. | | | | bove? (FORM 20 | | | 11 | | | waters of the U.S.? (FOR) | M 2D1 | | | 25 | * | 27 | | | | y treat, store, or dispose of | | x | | F. | Do you or will you inject
municipal effluent below | | | | | x | | | hazardol | us wastes? (FORM | A 31 | | | | | taining, within one qua-
underground sources of di | | | | | | | | | | at this facility any produced | 30 | 20. | | Н. | Do you or will you inject | | | | 31 | 32 | - ** | | in conne | ection with conve | ch are brought to the surface of national oil or natural gas pro- | | x | | | cial processes such as
mi
process, solution mining | ining of s | ulfur by the F | rasch | | | | | | | ed for enhanced recovery of ct fluids for storage of liquid | 1 | ^ | | | tion of fossil fuel, or rec | | | | | X | | | | rbons? (FORM 4) | d stationary source which is | 34 | 35 | 34 | | Is this facility a propose | d station | ary source wh | ich is | 37 | 31 | 39 | | one of | the 28 industrial | categories listed in the in-
Il potentially emit 100 tons | | | | | NOT one of the 28 indu | estrial cat | egories listed i | n the | | | | | per yes | or of any air po | llutant regulated under the effect or be located in an | 1 | X | | | per year of any air pollute
Air Act and may affect o | ent regula | ted under the | Clean | | X | | | attainme | ent area? (FORM | 5) · · · • • • · · · · · · | 40 | :41 | 42 | | ares? (FORM 5) | | | errorre | 43 | 44 | 45 | | II. NAME O | F FACILITY | er en | | | | | | | | | | • | | | 16 - 20 30 | ENASH | A CORPORA | A T | I | ON | | | · | A AA | | | | | | | Y CONTACT | v. V. Santa and | . : | | | | | | grade in the | | | | 771 to 14. | | | | A. NAME & TITLE (last, fin | 1. 4 (| ille) | | | , в. | PHONE | (areu code & n | 0.1 | | | | | KLI | NGKE | ITH ENV. S | U P | E | RV | I S | OR 51 | 6 6 | 9 2 6 1 | 4 1 | | | | | FACULTY | Y MAILING ADD | DESC 1 | | | | | 45 44 | 4 | 55 57 | 33 | | | | | · | MAILING ADD | A STREET OR F.O. | ox | | | | | | | | | | | | 3 2 0 | NORT | H FARMER | ST | T R | E E | r | 1 1 1 1 | | | | | | | | 16 | | | <u> </u> | | | _ | | _ | | | | | : | | وتون | | B. CITY OR TOWN | | 1 1 | -1-1 | - | C.STATE D. ZIP COD | | | | | | | | OTS | EGÓ | | | | | | M'I 4 '9 '0 '7' | 의 | | | | | | | | Y LOCATION | Harry Marting and the | | | y 1 | | San | | | | | | arigin. | | | A. STREE | T, ROUTE NO. OR OTHER SI | ECIF | 10 1 | DENTIF | ER | | | | | Y | | | | 3 2 0 | NORT | H F A R M E R | S T | R | E'E T | | 20 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | | | ٠,. | | | | 17 | | | | <u> </u> | | <u> </u> | 43 | | • | | | | • | | 111 | | B. COUNTY NAME | | 1 | 7 | \dashv | | | | | | | | | | E G A N | | | | | 70 | - | | | | | | | | 7 -7 | | C CITY OR TOWN | | | | | D.STATE E ZIP COL | , , | OUNTY COD | E | | | | | OTS | EGO | | 7 | 1 1 | 1 | 1 | MI4907 | | | 7 | | | | | | 3510 1 (8 90) | | | | | | | | | <u>!</u> | | | · · · · · · · · · · · · · · · · · · · | | ה דטויק | 1710 (R 90) | | | | | | | | | CONTI | S 15 | O | EVERSE | | | · · · · · · · · · · · · · · · · · · · | | | MENO | |--|--|--
--|---------------------------------------| | VII. SIC CODES 14-digit, in order of priority! | | | SECTION AND PROPERTY OF THE PERSON NAMED IN | | | A FIRST | | (rnecut) | B SECONO | | | 57631 | | 7 | | . 1 | | | | 1: 114 . 12] | D. FOURTH | | | (specify) | | (specify) | · · · · · · · · · · · · · · · · · · · | | | 7 | 1 | 7 | | | | | | | ARTHUR STANDARD CONTRACTOR STANDARD STANDARD | griding a garage and | | | A. NAME | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 | Owner Item | VIII-A eleo the | | 8 MENASHA CORPOR | AIION | | YE | S D NO | | 15 16 | | | ** | | | | | | | na.j. | | S = STATE | federal or state) P (spe. | rify i | A 6 1 6 6 9 2 6 | 1 4 1 | | P = PRIVATE | | | 10 10 - 00 10 - 21 2 | | | | | | | | | | | | | - 1 | | <u>16</u> | | 7 | 100 100 100 100 | | | F, CITY OR TOW | <u>'N</u> | TO STATE H. ZIP CO | | | | BOTSEGO | | м 1490 | | | | | | 40 01 42 47 - | 32 | | | X. EXISTING ENVIRONMENTAL PERMITS | | | | | | A. NPDES (Discharges to Surface Water) | D. PSD (Air Emissions fr | | | | | ETTIM TOOO 3 8 2 A | | 11111 | | | | 19 N1 | 1 | | | 1. | | B. UIC (Underground Injection of Fluids) | | specify) | | | | | 6711 | 777776 | specifyj | - | | | | <u>U_1_1_1_1_1_1_1</u> | LAND APPLIED SLUDGE | j | | C. RCRA (Hazardous Wastes) | _ <u></u> | specify | | | | | 6 7 | 1 1 1 1 1 1 7 | specify) | | |) | 0 15 16 17 72 | | | | | , MAP | | | The state of s | | | | | | | | | | | | | | | | | fluids underground. In | clude all springs, rivers and other | surface | | | | | | | | XII. NATURE OF BUSINESS (provide a brief descr | iption) : " | Control of the state sta | ····································· | | | i | | | | | | MENASHA CORPORATION MANUFA | ACTURES PULP AND | PAPER. THE PUL | P IS MADE FROM POST | 1 | | CONSUMER WASTE AND WOOD CH | HIPS. THE PAPER | IS MADE FROM VA | RIOUS GRADES OF | į | | CORRUGATED MEDIUM. | | | | ì | | | | | | ł | | 1 | | • | | Ì | | | | | | j | | | | | | 1 | | | | | | 1 | | 1 | | | | | | | | | | | | THIST ATTENT | | | | | | VII. SECONES 4-Sect. notice of analogy. The control of the section sectio | | | | | | attachments and that, based on my inquit | y of those persons immed | lately responsible for or | btaining the information contains | ed in the | | application, I believe that the information | s true, accurate and comp | ete. I am aware that th | ere are significant penalties for su | bmitting | | | T TINE and Imprisonment, | | · | _, | | | B. SIGNATUI | · · · · · · · · · · · · · · · · · · · | C. DATE SIGN | IED | | REITH KLING ENV. "SUPERVIS | DUK. TONY | 16 19 | 1 9/2 | 2/9D-1 | | | | | 110 | ·/ · · | | COMMENTS FOR OFFICIAL USE ONLY | Company of the State Sta | | | | | | | | | ļ | | 13 16 | | | | · · · · · · · · · · · · · · · · · · · | EPA Form 3510-1 (8-90) F. Please print or type in the unshaded areas only Approval expires 5-31-92 Form 2F United States Environmental Protection Agency Washington, DC 20460 Application for Permit To Discharge Stormwate Discharges Associated with Industrial Activity MEN00208 Paperwork Reduction Act Notice Public reporting burden for this application is estimated to average 28.6 hours per application including time for reviewing instructions searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate any other aspect of this collection of information or suggestions for improving this form including suggestions which may increase or reduce this burden to Chief, Information Policy Branch, PM-223, U.S. Environmental Protection Agency, 401 M St., SW. Washington, DC 20460, or Director, Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503. | | : | | <u> </u> | | | The continue group of the bill the books of the continue of | |-----------|--|---|--|---|---|--| | ude and k | ongitude (| of its locat | tion to the | nearest 1 | seconds | and the name of the receiving water | | | | | | | | D. Receiving Water | | B | Latitude | | C | Longitud | | (name) | | 85 | 41 ; | 33" | 42 | 27 1 | 42" | KALAMAZOO RIVER | | 85 | 41 | 30" | 42 | 27' | 42" | KALAMAZOO RIVER | | 85 | 41 | 27" | 42 | 27' | 42" | KALAMAZOO RIVER | | 85 | 41 | 32" | 42 | 27' | 42" | KALAMAZOO RIVER | | 85 | 41' | 32" | 42 | 27' | 42" | KALAMAZOO RIVER | | 85 | 41' | 31" | 42 | 27' | 42" | KALAMAZOO RIVER | | | 1 | | | | | | | rmwate | er dis | charge | s are | not in | cluded | in this section | | O NPD | ES Per | mit No | . MIOC | 03824 | | | | | 1 | | | | | | | | 85
85
85
85
85
85
85 | 85 41' 85 41' 85 41' 85 41' 85 41' 85 41' 85 41' 85 41' 85 41' 85 41' | 85 41' 33" 85 41' 27" 85 41' 32" 85 41' 32" 85 41' 32" 85 41' 32" 85 41' 31" | 85 41' 33" 42 85 41' 30" 42 85 41' 27" 42 85 41' 32" 42 85 41' 32" 42 85 41' 31" 42 85 41' 31" 42 | B Latitude C Longitude 85 41' 33" 42 27' 85 41' 30" 42 27' 85 41' 27" 42 27' 85 41' 32" 42 27' 85 41' 32" 42 27' 85 41' 31" 42 27' rmwater discharges are not in on NPDES Permit No. MIOO03824 | 85 41' 33" 42 27' 42" 85 41' 30" 42 27' 42" 85 41' 27" 42 27' 42" 85 41' 32" 42 27' 42" 85 41' 32" 42 27' 42" 85 41' 31" 42 27' 42" 85 41' 31" 42 27' 42" 10"
10" 10 | #### II. Improvements A fire you now required by any Federal, State, or local authority to meet any implementation schedule for the construction, upgrading or operation of wastewater treatment equipment or practices or any other environmental programs which may affect the discharges described in this application? This includes, but is not limited to, permit conditions, administrative or enforcement orders enforcement compliance schedule letters, stipulations, court orders, and grant or loan conditions. | | | | | | Final | |-------------------------------|-------------------|---------------------|--------------------------------|----------------|-------------| | identification of Conditions. | 2 | Affected Outfalls | | , Compli | ance Date | | Agreements, Etc. | number | source of discharge | 3 Brief Description of Project | a req | ים סנסו | | ···· | 1 | | | | 1 | | N/A | | N/A | N/A | | -—— | | | | | | | -, | | | | | | | 1 | | | - - | | | — | i | | | | | | 1 | 1 | | | | | | | , | | | | | | | | | ···· | + | | | | | | | | | | | · | | | + | | | - | | | | | | | | • | B You may attach additional sheets describing any additional water pollution (or other environmental projects which may affect your discharges) you now have under way or which you plan Indicate whether each program is now under way or planned, and indicate your actual or planned schedules for construction. #### III. Site Drainage Map Ş Attach a site map showing topography (or indicating the outline of drainage areas served by the outlall(s) covered in the application is a topographic map is unavailable) depicting the facility including, each of its intake and discharge structures, the drainage area of each size water outlall, paved areas and buildings within the drainage area of each storm water outlall, each known past or present areas used in outdoor storage or disposal of significant materials, each existing structural control measure to reduce pollutants in storm water used erials loading and access areas, areas where pesticides herbicides soil conditioners and fertilizers are applied, each of its haza sizes waste treatment storage or disposal units (including each area not required to have a RCRA permit which is used for accumulating haza sizes waste under 40 CFR 262 34), each well where fluids from the facility are injected underground, springs, and other surface water books are received storm water discharges from the facility. | IV. Narrative Descript | | | | Surfaces (including payed are | eas and building roofs) drained | |---|--|--|--|---|---| | to the outfall, and an | estimate of the tota | i surface area drained by | the outfall. | Totales (morasmy paves are | eas and odinaring roots) drained | | Outfall . Area of Impervio | us Surface | Total Area Drained | Outfall | Area of Impurvious Surface | Total Area Drained | | Number (provide u | inita) | (provide units) | Number | (provide units) | (provide units) | | | | | | | | | REFER TO AT | TO CHMENTI A | | 1 | | | | MACIAN TO AT | INCIDITAL IN | | l i | | | | <u> </u> | | | ــــــــــــــــــــــــــــــــــــــ | | | | a manner to allow ex | posure to storm wi | ater; method of treatment. | , storage, or | disposal; past and present m | n treated, stored or disposed in
aterials management practices
loading and access areas; and | | the location manner | and frequency in v | vhich pesticides, herbicide | s, soil condi | tioners, and fertilizers are appl | red. | | REFER TO AT | TACHMENT A | | | | | | | | | | | | | | | | • | | | | | | | | i | | | | | | | | | | | | , | | | e de la companya | | C. For each outfall, pro | vide the location a | nd a description of existing | ng structural | and nonstructural control me | easures to reduce polititants in | | storm water runoff; a | ind a description of | | vater receive: | s, including the schedule and | type of maintenance for control | | Outfall | | | | | List Codes from | | lumber | · | Treatmen | nt | | Table 2F-1 | | REFER TO AT | TACHMENT A | | • | | | | nonstormwater disch | alty of law that the | ne outfail(s) covered by | | | evaluated for the presence of the an accompanying Form 20 | | or Form 2E application ame and Official Title (type) | on for the outfall. | Signature | | | Date Signed | | | UPERVISOR | Kei | 11/1 | 3 Kling | 9/28/92 | | B. Provide a description | of the method use | d the date of any testion | and the onsi | te drainage points (hat were d | irectly observed during a test | | 5 FIOVIDE & CESCIPHON | TOT the method dae | d. till date of Erry resting. | | V | | | NON STORMWAY | TER DISCHARG | SES ARE INCLUDED | IN NPD | ES PERMIT NO. MI00 | 003824 | | | | | | | | | | • | | | | | | VI. Significant Leaks | or Spills | | | | | | | | | | toxic or hazardous pollutants and amount of material relea | s at the facility in the last three | | years, including the appr | Oximate date and it | cation of the spin of leak, | and the type | , and amount of material feres | | | | | SPILLS OF TOXI | | ZARDOUS POLLUTANTS
ARS | S HAVE | | A TOTAL LOS
PROCESS TAN
OF NATURAL | S OF APPROXI
KS WAS REPOR
RESOURCES IN | MATELY 5,000 GA
TED TO MR. GENE
I SEPTEMBER OF 1 | LLONS O
MOGG O | F WHITEWATER FROM
F THE MICHIGAN DEF
EFER TO A PROGRESS | | | KEPUKI SUBM | TTED TO THE | MICHIGAN DEPT. | OF NAIL | UKAL KESOURCES. | | | A.B.C. & D: See instructions before proceeding. | Complete one set of tables for each out | | or in the space p | | |--
--|--|--|---| | Potential discharges not covered by analys | is - Is any pollutant listed in Table 2F-2 | | of a substance whi | ch you | | currently use or manufacture as an intermed | iaté or final product or byproduct? | רבו | • | | | Yes (list all such pollutants below) | | 12 No | (go to Section IX) . | · | | | shared poliurants below) All Toxicity Testing Data Ist all such poliurants below) All Toxicity Testing Data Ist all such poliurants below) All Toxicity Testing Data Ist all such poliurants below) All Toxicity Testing Data Ist all such poliurants below) and belognone number of, and poliurants Interest and such abordance of time below) A Name Ist all such poliurants and belognone number of, and poliurants Interest and such abordance of time below) A Name Ist all such poliurants and belognone number of, and poliurants Interest and such abordance of time below) A Name Ist all such poliurants and belognone number of, and poliurants Interest and such abordance of time below) Ist all such poliurants and telephone number of, and poliurants and telephone number of, and poliurants and the number of the poliur | A QUARTERLY TOXICITY TEST IS CURRENTLY BEING CONDUCTED ON THE FACILITIES WASTEWATER. ACUTE, DEFINITIVE TESTS ARE CONDUCTED USING FATHEAD MINNOWS AND DAPHNIA MAGNA. THE TESTS ARE 96-HOUR IN DURATION FOR THE FATHEAD MINNOWS AND 48-HOUR-IN DURATION FOR D. MAGNA. NONE OF THE TESTS RESULTED IN SIGNIFICANT MORTALITY TO THE ORGANISMS. NO TOXICITY TESTING HAS BEEN PERFORMED ON STORMWATER DISCHARGES. **Contract Analysis Information** Were any of the analyses reported in them V performed by a contract laboratory or consulting firm? X Yes (list the name, address, and telephone number of, and pollutants analyzed by each such laboratory or firm below) A Name B. Address C. Area Code & Phone No. D. Pollutants Analyzed ENVIRONMENTAL SCIENCE & 8901 INDUSTRIAL ROAD (309) 692-4422 OIL & GREASE PH, BOD, COD, | | | | | | Do you have any knowledge or reason to believe
on a receiving water in relation to your discharge | that any biological test for acute or chri-
within the last 3 years? | onic toxicity has been made or | n any of your dischar | iõez ol | | Yes (list all such pollutants below) | | X No. | (go to Section IX) | | | A QUARTERLY TOXICITY TES | T IS CURRENTLY BEING CON | DUCTED ON THE EACH | T TMTDA | | | WASTEWATER. ACUTE, DEFI | NITIVE TESTS ARE CONDUCT | ED USING FATHEAD M | TNNOWS | | | AND DAPHNIA MAGNA. THE T | ESTS ARE 96-HOUR IN DURA | TION FOR THE FATHE | AD | | | | • | | | ٠. | | | | | MS. | | | NO TOXICITY TESTING HAS | BEEN PERFORMED ON STORMW | ATER DISCUADORS | | | | | | AILK DISCHARGES. | | | | ASIC, & O. See instructions below proceeding. Complete one set of tables for each outfall. Annotate the outfall number in the space in Tables VIA. ViiB. and ViiC. are included on separate sneets numbered VIII. and VIII. 2 3 4 and VIII. 3 and VIII. 4 and VIII. 3 and VIII. 4 | | | | | | Contract Analysis Information | | and the state of t | eg er og a tilste | n system | | (. Contract Analysis Information Were any of the analyses reported in Item V perfe | ormed by a contract laboratory or consul | ting firm? | | | | K. Contract Analysis Information Were any of the analyses reported in Item V performance. X Yes (list the name, address, and tells) | ormed by a contract laboratory or consul | ting firm? | | | | X. Contract Analysis Information Were any of the analyses reported in Item V performance. X. Yes (list the name, address, and tell analyzed by, each such laboratory A. Name | ormed by a contract laboratory or consultation of and pollutants or firm below) | ting firm? | (go to Section X) D Pollutants An | alyzed | | X. Contract Analysis Information Were any of the analyses reported in item V perfection X Yes (list the name, address, and telegraphy each such laboratory A. Name ENVIRONMENTAL SCIENCE & | permed by a contract laboratory or consult options number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD | ting firm? No C. Area Code & Phone No. | (go to Section X) D Pollutants An OIL & GREAS | alyzed
SE | | X. Contract Analysis Information Were any of the analyses reported in item V perfection X Yes (list the name, address, and telegraphy each such laboratory A. Name ENVIRONMENTAL SCIENCE & | permed by a contract laboratory or consult options number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD | ting firm? No C. Area Code & Phone No. | (go to Section X) D Pollutants An OIL & GREAS PH, BOD, CO | alyzed
SE | | X. Contract Analysis Information Were any of the analyses reported in item V perfection X Yes (list the name, address, and telegraphy each such laboratory A. Name ENVIRONMENTAL SCIENCE & | permed by a contract laboratory or consult options number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD | ting firm? No C. Area Code & Phone No. | (go to Section X) D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI | alyzed
SE
OD, | | X. Contract Analysis Information Were any of the analyses reported in item V perfect X Yes (list the name, address, and telegraphy analyzed by, each such laboratory A. Name ENVIRONMENTAL SCIENCE & | permed by a contract laboratory or consult options number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD | ting firm? No C. Area Code & Phone No. | (go to Section X) D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROU | alyzed SE OD, ITRITI | | X. Contract Analysis Information Were any of the analyses reported in item V
perfection X Yes (list the name, address, and telegraphy each such laboratory A. Name ENVIRONMENTAL SCIENCE & | permed by a contract laboratory or consult options number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD | ting firm? No C. Area Code & Phone No. | OPOSITION X) D POSITION X) OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS PHOSPHOROUS | alyzed SE DD, ITRITI US, IHO- | | X. Contract Analysis Information Nere any of the analyses reported in item V performance. X Yes (list the name, address, and teles analyzed by each such laboratory. A. Name ENVIRONMENTAL SCIENCE & | permed by a contract laboratory or consult options number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD | ting firm? No C. Area Code & Phone No. | (go to Section X) D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS PHOSPHOROUS TOTAL ZINC, | alyzed SE DD, ITRITI US, IHO- | | X Yes (list the name, address, and tele analyzed by, each such laboratory A. Name ENVIRONMENTAL SCIENCE & | 2. See instructions before proceeding. Complete one set of tables for each outfall Amortase the outfall number in the space Tables VILA VIB.8 and VIC.2 are included on separate sheets numbered VIEL and VID.2 and discharges not convered by analysis is any pollutant listed in Table 2F-2 a substance or a component of a substance which you give or manufacture as an intermediate or first product or byproduct? [X] No (go to Section 10) | | | | | Contract Analysis information Vere any of the analyses reported in item V performance X Yes (list the name, address, and telegraphy each such laboration A. Name ENVIRONMENTAL SCIENCE & ENGINEERING, INC. | ephone number of, and pollutants or firm below) B. Address 8901 INDUSTRIAL ROAD PEORIA, IL 61615 | C. Area Code & Phone No. (309) 692-4422 | D Pollutants An OIL & GREAS PH, BOD, COTSS, TKN, NITRATE, NITPHOSPHOROUS SOLUBLE ORT PHOSPHOROUS TOTAL ZINC, COPPER | alyzed SE DD, ITRIT: US, IHO- S, | | X. Contract Analysis Information Were any of the analyses reported in item V performance and the analysed by each such laboratory. A. Name ENVIRONMENTAL SCIENCE & ENGINEERING, INC. X. Certification I certify under penalty of law that | ephone number of, and pollutants or firm below) 8 Address 8901 INDUSTRIAL ROAD PEORIA, IL 61615 | C. Area Code & Phone No. (309) 692-4422 | OPPER | alyzed SE OD, ITRITI US, ITHO- S, | | X. Certification I certify under penalty of law that supervision in accordance with a systhe information. | primed by a contract laboratory or consult or firm below) 8 Address 8901 INDUSTRIAL ROAD PEORIA, IL 61615 this document and all attachment of the person or | C. Area Code & Phone No. (309) 692-4422 The ents were prepared unalified personnel propersons who manage the systems. | D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS PHOSPHOROUS TOTAL ZINC, COPPER | alyzed SE OD, ITRITI US, IHO- S, on or raluate ersons | | A. Contract Analysis Information Were any of the analyses reported in item V performance of the analyses reported in item V performance of the analysed by each such laboration. A. Name ENVIRONMENTAL SCIENCE & ENGINEERING, INC. X. Certification I certify under penalty of law that supervision in accordance with a systhe information submitted. Based on directly responsible for gathering the | primed by a contract laboratory or consult or firm below) 8 Address 8901 INDUSTRIAL ROAD PEORIA, IL 61615 this document and all attachments and designed to assure that query inquiry of the person or persections and information stem of the information of the person or persections. | c. Area Code & Phone No. (309) 692–4422 The ents were prepared unalified personnel propersons who manage the systemitted is, to the best | D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS TOTAL ZINC, COPPER Inder my directify gather and evication or those per of my knowledge | alyzed SE OD, ITRITI US, ITHO- S, on or raluate ersons ee and | | X. Certification I certify under penalty of law that supervision in accordance with a systhe information accordance with a systhe information submitted. Based on directly responsible for gathering the belief, true, accurate, and complete. including the possibility of fine and in | this document and all attachment designed to assure that qui my inquiry of the person or perse information, the information standards or firm aware that there are significant to content or knowing violation and the content of the person or perse information, the information standards or content or knowing violation are content for knowing violation. | nents were prepared unalified personnel propersons who manage the systematic penalties for submits. | D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS PHOSPHOROUS TOTAL ZINC, COPPER Inder my directify gather and evication or those per of my knowledgetting false inform | alyzed SE OD, ITRITI US, ITHO- S, on or raluate ersons ee and nation. | | X. Certification I certify under penalty of law that supervision in accordance with a systhe information accordance with a systhe information submitted. Based on directly responsible for gathering the belief, true, accurate, and complete. including the possibility of fine and in | this document and all attachment designed to assure that qui my inquiry of the person or perse information, the information standards or firm aware that there are significant to content or knowing violation and the content of the person or perse information, the information standards or content or knowing violation are content for knowing violation. | nents were prepared unalified personnel propersons who manage the systematic penalties for submits. | D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS PHOSPHOROUS TOTAL ZINC, COPPER Inder my directify gather and evication or those per of my knowledgetting false inform | alyzed SE OD, ITRITI US, ITHO- S, on or aluate ersons ee and nation. | | X. Certification I certify under penalty of law that supervision in accordance with a systhe information accordance with a systhe information submitted. Based on directly responsible for gathering the including the possibility of fine and possib | this document and all attachment designed to assure that qui my inquiry of the person or perse information, the information standards or firm aware that there are significant to content or knowing violation and the content of the person or perse information, the information standards or content or knowing violation are content for knowing violation. | nents were prepared unalified personnel propersons who manage the systematic penalties for submits. | D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS PHOSPHOROUS TOTAL ZINC, COPPER Inder my directify gather and evication or those per of my knowledgetting false inform | alyzed SE OD, ITRITI US, ITHO- S, on or aluate ersons ee and nation. | | X. Certification I certify under penalty of law that supervision in accordance with a systhe information supervision for accurate, and complete, including the possibility of fine and in KEITH KLING ENVIRONMENTAL KEITH KLING ENVIRONMENTAL K. Certification I certify under penalty of law that supervision in accordance with a systhe information submitted. Based on directly responsible for gathering the belief, true, accurate, and complete, including the possibility of fine and in KEITH KLING ENVIRONMENTAL | this document and all attachment designed to assure that qui my inquiry of the person or perse information, the information standards or firm aware that there are significant to content or knowing violation and the content of the person or perse information, the information standards or content or knowing violation are content for knowing violation. | c. Area Code & Phone No. (309) 692–4422 The ents were prepared usualified personnel propersons who manage the systematic penalties for submitted is, to the best cant penalties for submitted. B. Area Code & Phone No. (616) | D Pollutants An OIL & GREAS PH, BOD, CO TSS, TKN, NITRATE, NI TPHOSPHOROUS TOTAL ZINC, COPPER Inder my directify gather and evicatem or those peof my knowledge ting false informations 692-6141 | alyzed SE OD, ITRITI JS, IHO- S, on or aluate ersons e and nation. | Form Acoroved CMB No 2040 Approval expires MEN00211 TFALL A Discharge Information (Continued from page 3 of Form 2F) Part.A - You must provide the results of at least one analysis for every pollutant in this table. Complete one table for each purfail. See instructions for additional details. | | Maximi | um Values | Average | Values | Number | | |---------------------------------|--|-------------------------|--|----------------------------|----------------------------|-----------------------| | Pollutant | (inclu | de units) | (includ | e units) | of | • | | and CAS Number (if available) | Grab Sample
Taken During
First 30
Minutes | Flow-weighted Composite | Grab Sample
Taken During
First 30
Minutes | Flow-weighted
Composite | Storm
Events
Sampled | Sources of Pollutants | | Oil and Grease | 14 ^{mg} /L | _ | | | 1 | | | logical Oxygen
emand (BOD5) | 32 ^{mg} /L | $26^{mg}/L$ | | | 1 | | | hemical Oxygen
mand (COD) | 178 ^{mg} /L | 170 ^{mg} /L | | | 1 | | | al Suspended
Solids (TSS) | 128 ^{mg} /L | 63 ^{mg} /L | | | 1 | | | rogen | 2.08 ^{mg} /L | 2.23 ^{mg} /L | | <u> </u> | 1 | | | | 1.07 ^{mg} /L | 0.86 ^{mg} /L | | | 1 | | | tal
Josephorus . | 0.51 ^{mg} /L | 0.49 ^{mg} /L | | | 1 | | | | Minimum C CC | Maria | Minimum | Maximim | | | H Minimum 6.66 Maximum Minimum Maximum Part 8 - List each pollutant that is limited in an effluent guideline which the facility is subject to or any pollutant listed in the facility's NPCES permit for its process wastewater (if the facility is operating
under an existing NPDES permit). Complete one table for each outfall See the instructions for additional details and requirements. | Seet | he instructions for ad | ditional details and r | equirements. | ······································ | | | | |--------------|--------------------------|------------------------|--------------------------|--|--|-----------------------|---------| | 1 | | m Values | Average | Values | Number | | 7 | | Pollutant | (includ | • units) | | e units) | of | | 1 | | and | Grab Sample | | Grab Sample | | Storm | | ĺ | | Number | Taken During
First 30 | Flow-weighted | Taken During
First 30 | Flow-weighted | Events | | ł | | , available) | Minutes | Composite | Minutes | Composite | Sampled | Sources of pollutants | ł | | . COPPER | 0.010 ^{mg} /L | 0.010mg/r. | | | 7 1 | | 7 | | . ZINC | 0.264 ^{mg} /I, | 0.167 ^{mg} /L | | | ī | | | | T. ORTHO- | 0.22mg/L | 0.20 ^{mg} /L | | | 1 7 1 | | | | PHOSPHOR | | | | | | | | | ESIDUAL.CI | | _ | | | - | | 7 | | I. PHOSPHOR | OUS 0.51mg/I | 0.49mg/L | | | 1 | | | | BOD | 32 ^{mg} /L | 26mg/L | | | 1 1 | | | | SS | 128 ^{mg} /L | 63mg/L | | | | | | | | | | | | <u> </u> | | | | | | | | <u> </u> | <u> </u> | | | | <u> </u> | | | | | ! | | _ | | 2 | | | | | <u> </u> | | _ | | ļ | | | | | 1 | | _ | | É | | | | | | | _ | | | | | | | | | _ | | | | | | | | | _ | | ł | | | | | 1 | | _ | | | | | | | 1 | | | | | | | | | <u> </u> | | _ | | <u> </u> | | | | | | | _ | | | | | | | | | _ | | | | | | 2 100 1 10 10 | <u> </u> | | <u></u> | | | | | | | | | 4 | | i | | | : | | | | 4 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | 1 | 1- | | | Form Acoroved CMB No 20404 Approval expires. MEN00212 ITFALL B Discharge Information (Continued from page 3 of Form 2F) You must provide the results of at least one analysis for every pollutant in this table. Complete one table for each putfall. See instructions for additional details. | 1 | Maxim | um Values | Average | e Values | Number | | |----------------------------------|---|----------------------------|--|----------------------------|------------------------------|-----------------------| | Pollutant | (inclu | de units) | (includ | e units) | of | | | and "AS Number if available) | Grab Sample
Taken Dunng
First 30
Minutes | Flow-weighted
Composite | Grab Sample
Taken During
First 30
Minutes | Flow-weighted
Composite | Storm
Events
 Sampled | Sources of Pollutants | | il and Grease | lmg/L | _ | | | 1 1 | | | ogical Oxygen | lmg/L | 8 ^{mg} /L | | | 1 | | | hemical Oxygen Trand (COD) | ll ^{mg} /L | 136 ^{mg} /L | | | 1 | | | al Suspended olids (TSS) | 18 ^{mg} /L | 54 ^{mg} /L | | | 1 | | | ्या Kjeldahl
ogen | 0.49 ^{mg} /L | 0.55 ^{mg} /L | | | 1 | | | litrate plus
litrite Nitrogen | 0.08mg/L | 0.26 ^{mg} /L | | • | i | | | al
esphorus | 0.18 ^{mg} /L | 0.74 ^{mg} /L | | | 1 | | | н : | Minimum 7.69 | Maximum | Mìnimum | -Maximum | | | Minimum 7.69 Maximum art 6 - List each pollutant that is limited in an effluent guideline which the facility is subject to or any pollutant listed in the facility's NPCES permit for its process wastewater (if the facility is operating under an existing NPDES permit). Complete one table for each outfall See the instructions for additional details and requirements. | | • | Average | Values | Number | | \neg | |-------------|--------------|-----------------------------|---------------------|--|--|----------| | | llutant | (include | units) | of | | 1 | | | and | Grab Sample
Taken During | | Storm | | | | weighted | Rumber | First 30 | Flow-weighted | Events | | l | | nposite | (allable) | Minutes | Composite | Sampled | Sources of Portutants | | | Omg/L | PPER | | |] | | | | 9mg/L | NC | | | <u> </u> | | | | mg/L | RTHO- | | | 1 1 1 | ······································ | | | | OSPHOROU | | | | | | | | DUAL.CI | | | | | | | mg/L | оѕрнокфи | | | <u> </u> | | | | /L | | | | <u> </u> | · | | | /L | | | | 1-1- | ; | | | | | | | | } | | | | | | | | | | | | | | · | —— | | | | | | 1 | · | | | | | | | i- | | | | | | ····· | | | | | | | | | | | | - | | | | | er sa rogarena ja j | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | { | | | | | | | | | | | | | | | · | \dashv | | | | | | 1 | | | | | | | , | | | 1 | MEN00213 TFALL C Yobunal explas 2-21-45 Discharge Information (Continued from page 3 of Form 2F) You must provide the results of at least one analysis for every pollutant in this table. Complete one table for each outlail. See instructions for additional details. | | Maximu | m Values | Average | e Values | Number | | |-------------------------------------|--|----------------------------|--|----------------------------|----------------------------|-----------------------| | Pollutant | (includ | le units) | (includ | e units) | of | | | and
CAS Number
(if available) | Grab Sample
Taken During
First 30
Minutes | Flow-weighted
Composite | Grab Sample
Taken During
First 30
Minutes | Flow-weighted
Composite | Storm
Events
Sampled | Sources of Pollutants | | and Grease | $4^{mg}/L$ | _ | : | | 1 | - | | logical Oxygen
Demand (BOD5) | 52 ^{mg} /L | 49 ^{mg} /L | | | 1 | | | mand (COD) | 476 ^{mg} /L | 280 ^{mg} /L | | | 1 | | | otal Suspended
Alids (TSS) | 168mg/L | 40 ^{mg} /L | | | 1 | | | al Kjeldahl
Arogen | 5.41 ^{mg} /L | 2.93 ^{mg} /L | | | 1 | | | litrate plus
Prite Nitrogen | 1.34 ^{mg} /L | 0.96 ^{mg} /L | | | l | | | tal
Phosphorus | 0.96т9 | 0.93 ^{mg} /L | | | 1. | | Minimum 6.80 Maximum Minimum Maximum Part B - List each pollutant that is limited in an effluent guideline which the facility is subject to or any pollutant listed in the facility's NPCES permit for its process wastewater (if the facility is operating under an existing NPOES permit). Complete one table for each outfall See the instructions for additional details and requirements. | See the | | ditional details and f | | | | | 4 | |----------------|---|------------------------|---|--|--|--|---------------| | 1 | Maximun | n Values | Averag | e Values | Number | | 1 | | Pollutant | (include | units) | (includ | le units) | of | | l | | and | Grab Sample
Taken During
First 30 | Flow-weighted | Grab Sample
Taken During
First 30 | Flow-weighted | Storm
Events | | | | (if available) | Minutes | Composite | Minutes | Composite | Sampled | Sources of Poliutants | ł | | . COPPER | 0.010 ^{mg} /L | 0.010mg/L | | | 111 | | 1 | | ZINC | 0.177 ^{mg} /L | | | | 1 | | 1 | | ORTHO- | 0.44 ^{mg} /L | 0.52 ^{mg} /L | | | i 1 | | 1 | | PHOSPHOR | DUS | | | | | | 1 | | ESIDUAL CI | | | | | 1 | | 1 | | . РНОЅРНОК | US 0.96mg/L | 0.93 ^{mg} /L | | | 1 | | 1 | | OD (| 52 ^{mg} /L | 49 ^{mg} /L | | <u> </u> | 1 1 | | 1 | | SS | 168mg/L | 40
^{mg} /L | | | 1 7 | | 1 | | | | 30 3/11 | | | | | 1 | | | | | | | | | 1 | | | | | | | | · · · · · · · · · · · · · · · · · · · | 1 | | | | | | 1 | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | ₹ | | | | | | - | | | 1 | | | | | | | | | 1 | | | | | | | 1 1 | and the second s | 1 (i) 3 · · · | | | | | | | - | | 4 | | | | | | | | | 4 | | J | | | | ļ | + | | 1 | | | | | | ļ | | | 4 | | | | | | ļ | 1 | | 4 | | | | | | <u> </u> | 1 1 | | 1 | Part C - Ust each pollutant shown in Tables 2F-2, 2F-3, and 2F-4 that you know or have reason to believe is present. See the instructions for additional details and requirements, Complete one table for each outfall. | | 7 | | Maximun | n Vater | | 1 | | Values | Number | | | - | • | |-------------|---------------|------|---|---------|------------------------|--|-----|---------------------------------------|----------------------------|--------------|--------------|---------------------------------------|---------| | Pollu | | | (include | | | 1 | _ | e units) | of | | | MENIA | ١٨٨ | | an: | nwper. | | ab Sample
iken During
First 30
Minutes | Flow | r-weighted
imposite | Grab Sample
Taken During
First 30
Minutes | • | Flow-weighted Composite | Storm
Events
Sampled | | Sources of P | MEN(|)02
 | | N/77 | | | | | | 1
1 | | | - | | | | | | N/A | 1 | | • | | | N/A | | | -} | | | | } | | | | | | | | | | | } | } | | | ł | | | | | | | | | | | i - | | | | ł | | | | | | | | ļ ———————————————————————————————————— | | | | | | | 1 | ļ | | | - | | | ·· | | | | | | | | | ļ | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 1 | | | | | | | | | | | | <u> </u> | - | | | | | | 1 | | | i | | | | | | -i | · · · · · · · · · · · · · · · · · · · | - | | | | ł | | | - | | | | | <u> </u> | _ | | 1 | | | | | | | | | | | | Ĭ | | · | | | | · · · · · · · · · · · · · · · · · · · | | | | <u> </u> - | . : | | | | | | • | | | | | | | | | | | | | | | | | | x. | |]. | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | · | ļ | | | | 1 | | | | | | | | <u> </u> | | | ļ | | | | | | | | | | | | | | | | | | | } | : | ł | | | | | | | | | | | | | | | ł | | | | | | | | | | | | | | | l | | | | | | | | | _ | | | | | | 1 | | | | | | | | | | | | | | | 1 | | Part 0 | • Provide | data | for the storm | event(s |) which resu | ited in the maxim | num | values for the flow | weighted (| ompo: | site sample. | | 1 | | 1. | 2. | | 3. | | | 4. | | 5. | 6. | | 7. | 8. | 1 | | ate of | Duratio | n | Total rainf | الع | | hours between | | aximum floe rate | Total flow | | Season | Form of | | | Storm | of Storr | . 1 | during storm | | | of storm meas- | | uring rain event
allons/minute or | rain evi
(gallon: | or | sample was | Precipitation (rainfall, | | | Event | (in minut | - | (in inches |) | | ble rain event | | specify units | specify u | | taken | snowmelt) | } | | | 110 mi | n. | 0.10 i | n. | | imately | 2.5 | 54.38 cubic | 516.80 | | summer | rainfall | 1 | | 02
992 | | | | | 288 | hours | | t. per sec. | cubic. | | | | } | | 992 | 11 | | 11 | | | | | | | | | | 1 | | 1 | •• | | " | | | imately | | 68.0 cubic | 1139.0 | | summer | rainfall | 1 | | | | | 11 | | | hours | ft | per sec. | cubic | ft. | | |] | | 1 | | - 1 | •• | | | imately | 126 | 5.21 cubic | 141.94 | | summer | rainfall | ì | ^{9.} Provide a description of the method of flow measurement or estimate. OUTFALL A & C - Flow rate was estimated by measuring velocity & flow depth approximatel every 20 minutes & converting flow depth to cross-sectional area of flow based on the diamensions of the conveyance 288 hours OUTFALL B - Flow rate was estimated using the Santa Barbara Runoff Hydrograph Method which calculates the runoff depth throughout the storm event based on cumulative rainfall and surface characteristics of the drainage basin and then converts depth to runoff rates ft. per sec. cubic ft. #### ATTACHMENT A Menasha Corporation Otsego, Michigan Stormwater Permit Application Form 2F #### SECTION IVA | Area of Impervious Surface | Total Area Drained | |----------------------------|--| | 68,906 sq.ft. | 68,906 sq.ft. | | 151,875 sq.ft. | 151,875 sq.ft. | | 18,675,000 sq.ft. | 19,125,000 sq.ft. | | 12,276 sq. ft. | 12,276 sq.ft. | | 8,649 sq.ft. | 8,649 sq.ft. | | | 25,200 sq.ft. | | 134,550 | 134,550 | | | 68,906 sq.ft. 151,875 sq.ft. 18,675,000 sq.ft. 12,276 sq. ft. 8,649 sq.ft. | #### **SECTION IVB** Description of Significant Materials The following are significant materials stored outside at this facility. #### Raw Materials Various solvents are stored in drums located in a covered non-flammable chemical storage structure located north of the plant in the chip yard area. The storage building has a sloped floor with its own drainage system. This area does not discharge into any surface water body. All drainage is drummed and disposed of properly. Solvents consist mostly of: Isopar-m Naphtha-360 Outdoor storage of wood chips and wastepaper (stored in area drained by Outfall C) Outdoor storage of coal (stored in area drained by Outfall B) #### Waste Materials Spent cooking liquor tank farm located at north east portion of PROPERTY (stored in area drained by Outfall C). The tank farm is located in a cement vault, that prevents contact with stormwater runoff. 92082804 ATT #### Attachment A Page 2 Organic sludge is located adjacent to spent cooking liquor tank farm at northeast portion of PROPERTY (stored in area drained by Outfall C). The sludge lagoons have sloped walls that prevent stormwater runoff. #### Other Above ground storage tank containing fuel oil is located in the chip yard area (stored in area drained by Outfall C). Soda ash and SLI product tanks are located on the north side of the plant (stored in area that drains to the treatment plant). Soda ash loading/hauling area located on south side of plant (stored in area that drains to the treatment plant). Landfill area consists of approximately 78 acres located at the northeast area. This area has its own drainage catch basin which does not discharge into any surface water body. Pesticides, herbicides, fertilizers and soil conditioners are not used at this facility. NPDES permit # MI0003824 discharges directly to the Kalamazoo River. The non-stormwater discharge does not use any of the outfalls listed in Section 1. The permit consists of: Non-contact cooling water, treated vacuum pump seal water, heat exchanger shower water, condensate, treated process wastewater, lime slurry, misc. seal and cooling water, recovery evaporates condensate, boiler blow down, zeolite recharging wastewater, roof, floor drain, turbine condenses water. (not represented in stormwater sampling) #### SECTION IV C à SCS Structural controls used at the facility include reduction of outdoor storage areas, reduction of outside maintenance areas, and inside storage of solvents. Non-structural controls include employee training, spill reporting and clean-up and good housekeeping techniques. Outfall A is located at the Southwest corner of the property along the Kalamazoo River. This drainage point covers areas such as the warehouse truck dock, employee parking lot, and roof drainage. The stormwater runs off the PROPERTY through four (4) catch basins which tie together and drain directly to the Kalamazoo River. Attachment A Page 3 Outfall B is located at the South portion of the PROPERTY along the Kalamazoo River. This drainage point covers areas such as the coal storage area, power house activity, soda ash loading/hauling and roof drainage. The stormwater runs off the property though one (1) catch basin which discharges directly to the Kalamazoo River near the dam. Outfall C is located at the Southeast portion of the PROPERTY along the Kalamazoo River. This drainage point covers area such as raw materials storage and handling, waste material storage, and handling, fuel oil tank, railroad tracks, and coal storage area. The stormwater runs off the PROPERTY through a series of catch basins, located north of River Road stormwater flows through a ditch at the waste material storage area and tie in with the catch basin, and discharges directly to the Kalamazoo River. The remaining drainage points, on the PROPERTY, consists of the north side of the plant which mostly drains the rail car loading area. This area connects with the municipal storm sewer on Farmer Street. This area does not have an excessible sampling point. Outfall 001 and 002 are located on the Southwest portion of the PROPERTY and discharges directly to the Kalamazoo River. Both outfalls drain the employee parking lot. This area was not sampled but can be represented by the sampling of Outfall A. Outfall 003 is located on the South portion of the PROPERTY, along
the Kalamazoo River. This outfall has poor drainage, on an all dirt surface area. This area consists of sheet flow with small roof drainage. This area was not sampled but can be represented by the sampling of Outfall B. #### PAPERBOARD DIVISION AVAN - ENGEHA CORPORATION August 17, 1994 Lisa Harry MDNR Surface Water Quality Division Plainwell District Office 621 North Tenth Street PO Box 355 Plainwell, MI 49080 Dear Ms. Harry: Please find enclosed a completed NOTICE OF INTENT form for coverage of storm water discharges associated with our facility. Page 2 of this form indicates that an individual stormwater application was previously submitted. This was done in February, 1990. A copy of the MDNR acknowledgement letter is attached. Please notify me when training courses are being offered by MDNR so we can begin preparation of our Storm Water Pollution Prevention Plan. If you have any questions concerning this application, please contact me at 616/692-6141. Sincerely, Keith Kling Environmental Supervisor BUX B. Buy KK:nam Enclosures (2) cc: John Bonham David Merkel Al Switzenberg Len Myers Pete DeRossi #### NOTICE OF INTENT for coverage under National Pollutant Discharge Elimination System (NPDES) #### **GENERAL PERMIT** Storm Water Discharges Associated with Industrial Activity By Authority of Act 245, P A. 1929 as amended Submission of this Notice of Intent (NOI) constitutes notice that the party identified in Section I.A. of this form requests authorization to discharge under NPDES General Permit No. MIR000000 issued for storm water discharges associated with industrial activity in Michigan. The Michigan Department of Natural Resources may deny coverage under-this general permit and require submittal of USEPA application forms 1 and 2F for an individual permit or an application to be covered under an alternative general permit. Becoming a permittee obligates a discharger to comply with the terms and conditions of the general permit. Failure to comply with these provisions may result in fines of up to \$25,000 per day and the possibility of imprisonment, in accordance with Act 245. ALL NECESSARY INFORMATION MUST BE PROVIDED ON THIS FORM. | Print or type in the spaces provided. Attach extra sheets of pap | er, it needed, clearly indicating which section you are addressing. | | | | | |---|---|--|--|--|--| | I. PERMITTEE/SIT | E INFORMATION | | | | | | name, leave this space blank. B. Primary Standard Industrial Classification (SIC) Code: To do Manual recommends using a value of receipts or and plastic products, the facility would total receipt revenue for the facility indicates the operation in a certification. C. Facility Name & Address: Give the name and address of the activity occurs. D. Contact Person, Mailing Address & Telephone #: Give the in case questions and/or problems arise from this. E. Facility Location: Identify the proper location of the center section, township, range, and county. F. Receiving Waters: Name the water(s) that directly receive | name, mailing address, and telephone number of the person to contact form or the general permit. of the facility in terms of quarter-quarter section, quarter section, storm water runoff from the site. If the discharge flows through a loperator of the municipal separate storm sewer system and the | | | | | | A. PARENT COMPANY, DIVISION & OWNER: 18 PRIMARY STANDARD INDUSTRIAL CLASSIFICATION(SIC) CODE: Use 4 digits: 26 3 1 164 = Gergstrom RQ. Neenach Wi. | | | | | | | C. FACILITY NAME & ADDRESS. Michaela Corporation Faporboard Division 320 N. Farmer St. OTERAO. Ml. 49073 | D. CONTACT PERSON, MAILING ADDRESS & TELEPHONE #. Keitl C. Kling - Env Superissor 320 N FARMUR 37. OTSeud Mil. 49073 6/6/6/32-6/4/ Ex 406 | | | | | | E. FACILITY LOCATION: NE 1,4 N W1/4 Section 23, Town O/N. Range, 12 W County: Allegan | F. RECEIVING WATERS: Kalanazoo River OWNER/OPERATOR OF MUNICIPAL SEPARATE STORM SEWER SYSTEM: W.A. | | | | | | | | | | | | | DNR USE ONLY - DO NOT WRITE IN SHADED AREA NPDES PERMIT NUMBER: DESIGNATED NAME: | | | | | | **BASIN CODE:** **BASIN YEAR:** MEN00220 URAL RESOURCES COMMISSION FINANCIA DE SUPER GORDON E GUYER KERRY KAMMER ELLWOOD A MATTSON O STEWART M'ERS RAYMOND POUPORE ,r disposali BLANCHAPP (195, co. o. THE HEAT #### DEPARTMENT OF NATURAL RESOURCES FOUNDATIONS OF BUILDING POLICE SOLUTIONS OF STREET DAVID E HALES Diviers May 25, 1990 Mr. James B. Porter Menasha Corp, Paperboard Group 320 N. Farmer St. Otsego, MI 49078-0155 Dear Mr. Porter: SUBJECT: Stormwater Permit Submittal We have received your submittal dated February 6, 1990, pursuant to Section 402(p) of the Federal Clean Water Act, which required the filing of stormwater applications by February 4, 1990. The U.S. Environmental Protection Agency (EPA) has not yet finalized the stormwater permitting regulations required under the Clean Water Act. If it is determined that a permit is needed to establish necessary controls, we will process your application. Otherwise, your submittal will be maintained on file until the federal regulations have been finalized and application forms are available. The information in your file will be reviewed to determine if you will need to fill out a new form, or update your previous submittal. We will advise you of any additional requirements at that time. If you have any questions, please contact me. Sincerely, Gary Boersen Permits Section Surface Water Quality Division 517-373-1982 cc: SWQD District Office PERMIT NO. MIROOOOO ## MICHIGAN DEPARTMENT OF NATURAL RESOURCES AUTHORIZATION TO DISCHARGE UNDER THE NATIONAL POLLUTANT DISCHARGE ELIMINATION SYSTEM (NPDES) In compliance with the provisions of the Federal Water Pollution Control Act, as amended (33 U.S.C. 1251 et seq; the "Act"), and Michigan Act 245, Public Acts of 1929, as amended, (the "Michigan Act"), storm water associated with industrial activity, as defined under 40 CFR 122.26(b)(14)(i-ix) and (xi), or as deemed necessary under Section 402(p)(2)(E) of the Act, is authorized to be discharged from facilities in accordance with conditions set forth in this general permit. The applicability of this general permit shall be limited to point source discharges of storm water (and non-storm water identified in Section I.C.3.b. of this general permit) which discharge either directly or via a storm sewer system to surface waters of the State, and which have not been determined by the Michigan Department of Natural Resources to need individual permits. This permit is valid authorization to discharge only if accompanied by a Certificate of Coverage issued for an individual facility by the Michigan Department of Natural Resources. This permit may authorize storm water discharges associated with industrial activity that are mixed with storm water discharges associated with construction activities provided that the storm water discharge from the construction activity is in compliance with Rule 2190 of the Part 21 Rules of the Michigan Act. The terms and conditions of this general permit shall apply to an individual facility and shall take effect on the date of issuance of a Certificate of Coverage for the facility. The Michigan Commission of Natural Resources may grant a contested case hearing on this general permit in accordance with Section 8(3) of the Michigan Act. Also, the Michigan Commission of Natural Resources may grant a contested case hearing on the Certificate of Coverage issued to an individual facility under this general permit in accordance with R 323.2192(c) of the General Rules of the Michigan Act. This general permit shall expire at midnight January 31, 1999. Issued February 15, 1994 Deputy Director for Environmental Projection # WEIR CONSOLIDATION PROJECT | | | May 31, 1990 -
July 31, 1991 | August 1, 1991 -
End of Permit | |-------|-----------------|---------------------------------|-----------------------------------| | BOD 5 | 1 Day Maximum | 7,833 #/day | 10,008 #/day | | | Monthly Average | 3,889 #/day | 4,962 #/day | | TSS | 1 Day Maximum | 11,000 #/day | 14,328 #/day | | | Monthly Average | 5,500 #/day | 7,164 #/day | #### III. Modifications To Waste Treatment System Pilot plant studies are in progress to understand the impact which the mill expansion will have on the waste treatment system's ability to meet all permitted effluent discharge limitations. Until the pilot plant studies are complete and all data analyzed, and the final permit limitations have been issued, it is not possible to determine with certainty what system changes if any, will be necessary. If it is determined that system changes are required, Menasha Corporation will submit construction permits for approval as required prior to commencing work. #### IV. Weir Consolidation The mill currently discharges to the Kalamazoo River through five permitted outfalls, as follows: | Outfall | Description | Maximum Flow | |--------------|---|---------------| | 001 | Noncontact cooling water | 600,000 gpd | | 002 | Vacuum pump seal water, heat
exchanger cooling water and other noncontact cooling water | 800,000 gpd | | 003 | Treated process wastewater from outfall 000 | 920,000 gpd | | 003 &
005 | Turbine condensor water | 6,955,000 gpd | | 004 | Noncontact cooling water, boiler blowdown, zeolite recharging wastewater, roof drains | 234,000 gpd | #### Page 5 Menasha proposes no changes to outfall 001. To simplify monitoring and reporting, however, it is proposed that all of the remaining outfalls be combined prior to discharge into one outfall. A diagram of this proposal is attached and labeled Figure 1. A single monitoring and sampling station will be built to sample the effluent after flows from 000, 002, and 004 are combined, but before the turbine condensor water is added. Under the current permit, although outfalls 000 and 002 are monitored individually, the resultant BOD 5 and TSS results are summed for purposes of the permit's effluent limitations. By combining these two flows into one outfall, the same result is achieved with less measuring and reporting necessary. Outfall 004 is virtually free of BOD 5 and TSS, and monitored by means of a weekly grab sample. In this combined scenario, any contribution it does make to BOD 5 and TSS is accounted for. The turbine condensor water will be diverted into the common outfall downstream of the monitoring station. This will reduce the number of permitted outfalls to two; 001 and 003. Due to the time involved in engineering design, funding approval, and construction, it is difficult to establish an exact date when this weir consolidation can occur. Therefore, Menasha Corporation proposes the following schedule for purposes of this permit renewal. The weir consolidation will be completed sometime after the new NPDES permit is issued on May 31, 1990, but no later than July 31, 1991 when the capital expansion will be completed. Until such time as the weir consolidation is complete, the new permit limits on BOD 5 and TSS will be applied to the sum of the measured results on outfalls 000 and 002. This is the same method used in the current permit. Outfall 004 will continue to be limited and monitored as per the provisions of the current permit. Menasha Corporation will notify the MDNR in writing at least two months prior to the date that the weir consolidation is executed. Once the weir consolidation is complete, the applicable BOD 5 and TSS limits will remain the same, but will be applied against one measurement from the combined outfall. #### V. Total Flows As outlined above, the total allowable combined flow from outfalls 000, 002, and 004 under the existing permit is 1,954,000 gallons per day. Due to continued production increases and the planned 1991 expansion, this is no longer adequate to meet the mill's needs. Menasha Corporation is requesting that this flow limit be increased to 3,000,000 gallons per day. This new flow limit would go into effect concurrently with the weir consolidation, which would be no later than July 31, 1991. Until KBK #### MEN00226 #### PAPERBOARD DIVISION 'AVA' MENASHA CORPOPATION. May 3, 1991 Mr. Gene Mogg Michigan Dept. of Natural Resources 621 10th Street Plainwell, MI 49080 Dear Gene, In accordance with the requirements of Permit #MI0003824, Part I. C. 3. a. I am submitting basic design parameters and plans for upgrading our waste treatment facility for your review. Under current operating conditions our system receives a BOD loading of approximately 24,000 Lb/day with a daily water flow of 0.7 million gpd. TSS to the system averages 5000 Lb/day. After completion of our mill upgrade, BOD will increase to 28,000 Lb/day, flow will increase to 1.4 million gpd and TSS should remain about 5000 Lb/day. Pilot Plant studies indicate that a 60 ft. clarifier will be required to provide adequate solids removal under the anticipated loading and operating conditions. The study also indicated that addition of four aerators will provide adequate oxygen for all but the most severe short term loadings. Our experience has shown that these short term drops in 0_2 do not create significant problems for our operation. The basic plans were described in writing when we submitted our Surface Water Application in September 1990. Further information was submitted on February 26, 1991 and March 19, 1991 as engineering data was developed. With the information presently available I feel I can give a clear layout for the proposed system modifications. There will be two elements to our waste treatment modification. They will be constructed concurrently with both parts scheduled to be functional by August 30, 1991. The major modification is expansion of the wastewater treatment capacity. This will include four main components. • Installation of a second wastewater line from the mill to the aerated lagoon. The new line will run parallel to the existing wastewater line. The route is shown on drawing DM-83-471. The pipe will be 8" ductile iron with a concrete liner. This is the same material from which the existing line is constructed. 1-616-692-2060 (Fax) Page 2 KBK - Mogg - Four additional aerators will be added to the aerated lagoon. These aerators will be installed to work in conjunction with the existing five aerators. Although the specific supplier has not been selected at this time, the aerators to be purchased will be high speed, 75hp units. The oxygen exchange from the aerators will be capable of transferring at least 2.9 pounds of oxygen per horse power per hour. - A 60 foot Eimco clarifier will be installed to handle the increased hydraulic flow to the system. The clarifier will be installed directly north of the existing clarifier within the present confines of our East Settling Pond. We have decided on a complete closure of this pond. All organic materials will be removed down to clean soil. Sludge removed from this pond will be applied to our approved sites in accordance with our permit. A copy of the preliminary clarifier plans have been included for your review. - A new discharge line from 000 Weir to 00B Weir will be installed to handle the increased water flow. The routing of this line is shown on drawing #DM-83-471. The second part of the waste treatment modification is consolidation of our existing weirs. The specific elements of the weir consolidation will be: - Installation of tanks, pumps, and piping within the mill to redirect 002 wastewater to the East end of the mill. - Installation of a magnetic flow meter and flow totalizer in the 002 discharge line. - Construction of a new weir building (00B) which will consolidate and monitor the flows from 000, 002, and 004 outfalls. The new weir building is presently being designed. - Cutover of piping from 000 and 004 discharges to 00B. - Demolition of 002 aeration pond and building. Preliminary groundwork on this project will begin on May 6 with expected project completion by August 30, 1991. If you have any questions or concerns, please call the writer or John Bonham at 692-6141. Page 3 KBK - Mogg Sincerely, Otsego Paperboard Division Keith B. Kling Environmental Supervisor Enclosure John Bonham cc: > Pete DeRossi John Blauwkamp KBK:amc NATURAL RESOURCES COMMISSION MARLENE J FLUHARTY 'ORDON E GUYER STEWART MYERS HAYMOND POUPORE JOHN ENGLER Governor #### DEPARTMENT OF NATURAL RESOURCES DELBERT RECTOR, Director District 12 Headquarters P.O. Box 355, Plainwell, Michigan 49080 June 4, 1991 Mr. Keith B. Kling Menasha Corporation Paperboard Division 320 N. Farmer Otsego, Michigan 49078-0155 Dear Mr. Kling: SUBJECT: Proposed Wastewater Treatment Facility Modifications We have completed our review of the plans and basis of design information provided with your May 3, 1991 letter to Mr. Gene Mogg. The information provided in this submittal, in conjunction with the performance of the existing treatment facility, indicates that the proposed facilities should be capable of meeting the limitations listed in Menasha's NPDES permit. The proposed modifications are therefore approved. Please contact this office if you have any questions regarding this letter. Sincerely, Gregory & Danneffel / F.E. Surface Water Quality Division 616-685-9886 GD:clm # ELECTRICAL EQUIPMENT-- PHYSICAL LOCATIONS # MAP OF ELECTRICAL GENERATING EQUIPMENT # LOCATION MAP OF FRESH WATER WELLS (PAST AND PRESENT), INCLUDING WELL LOGS ### PEERLESS-MIDWEST, INC. Water Supply Contractors 1955 BILLEPSWELT BOAD / GRANGER INDIANA 16500 1979 19 #### WELL & PUMP INSPECTION REPORT | OWNER | <u> </u> | orneration | 1 | | | | |-----------------------------|---------------|-------------|----------------|----------------------|--------------------|------------------| | CITY | Stap.co | · | | ST | ATE | | | WELL NO | 2 LOCAT | ION_Boiler | Room Mel | L | | | | | | | | | TYPE | | | SCREEN ID | SCRE | EN LENGTH | TOF | OF SCREEN | | المناهد المناسبة | | | | | | | on incolle | | | DATE INSPECTE | ID3=2=77. | PERSO | ON TO CONTA | ACTilon "bes | ruon | | | CONTACT LOCA | ATION | lin | | | | | | | . CATE | STATIC | G.P.M. | PUMPING | PRESSURE | SPECIFIC | | ORIGINAL | 4. 100 | 81 | 550 | 12' | | 10,2 | | AFTER LAST
CLEANING | 1975 | 12' | 268 | 32' | _ | 13.4 | | AFTER LAST
TEST | 1974 | 15! | 115 | 42' | | 4.2. | | PRESENT AT
L'NE PRESSURE | . 1977 | 17' | 285 | 38! | | 13.5 | | TEST WILL BE | COMPLETE'S | TUPOLICU TO | UD UE CHECK | METE | RFLANGE
THREAD | <u> </u> | | | | | | | RP | | | | | | | | AIRLINE LE | | | | | | | | ATING PRESCURE | | | DATE INSTALL | ED1350 | DATES | OF OVERHA | UL 1976 | | | | IS CHECK VALVE | E LEAKING 2 | YESNO_ | X DOES S | TUFFING BOX HAV | /E SPRINGS? IIo_ F | SIZE OF 11 _ | | | | | | CH INSPECTION | | _ | | CHANGE MOTOR | OIL & GREA | ASEX | RE PA | CK PUMP | GREASE PUM | P X | | (place check m | ark when comp | oleted) | | | | | | PUMP IS PRES | ENTLY DEVE | LOPING609 | 2_GPM _1 | <u>88_тон , ѕнит</u> | OFF HEAD | FT | | | | | | | S,VOL | | | MATERIALS N | EEDED TO | CLEAN WEL | L: <u>Come</u> | off 3" flang | e one hose to tan | k & 40' to waste |
 | • | p would have to b | | | Well pur | mping quite | alot of | sand | | | | | | | | | | | | | | | | INSDECT | FD RY | Gary Holt | | | | | | INSPECT | LU 01 | Har A HOT | | ## MICHIGAN DEPARTMENT OF CONSERVATION GEOLOGICAL SURVEY DIVISION | WE | LL SCHEDULE | | 11- 11) |))10 | |-----|---|---------------------|-------------|--------------| | Dat | February 14, 1963 | . 19 | Field No. | 71 | | Rec | ord byJB | | Office No | . WEZ . | | | res of data Driller's recor | d | | | | _ | | | | | | 1. | Location: State Michigan | | | | | | Map Acorox. 122' S. of | River St. & | 150' E. of | power, | | | | 3 T 11/1/16 | NR 1/2 W | W | | 2. | Quari Menasha Corp-Paper | board ulv. | Itsego | | | | Quart. Menasha Corp-Paper
formerly otsego rails r | aper lls/
Addres | | | | | Daller Larme-Morthern | | | | | 3. | Тородгарку | | | 7 | | 4 | Election | | | | | 5. | Type: Dug. drilled, driven, bored, je | sted 10-16 62 | | | | | Depth: Rept. 93 ft. Mes. | | | | | 7. | Caring: Diam 30 in to 17 | in, Type | | — | | | Depth 31 ft. Finish | | | | | 8. | Chief Aquifer | | ft_ to | ft- | | | Others | | | | | 9. | Water level 13 1t rept. | 10_19_621 | Xabook 51 | rface | | | Augest | which is | M Spok | T | | 10 | Pump: Type | | | | | IUL | | • • | • | | | | Power: Kind | | - | | | 11_ | Yield: Flow G.M., Pumy | | | | | | Drawdown 50 ft after | | | | | 12. | User Dom., Stock, PS., RR., Ind., | Irr., Oba. | | | | | Adequacy, permanence | | | | | 13. | Quality | | • | | | | Taste, odor, color | | Sample No. | | | | Unfit for | | | | | 14 | Remoria: (Log. Analyses, etc.) 2
Screen, 12" Dia. 1.D. | | | | | | cemented in '0" open | hole drilled | The reserve | CIT | | | Gravel pack 47'4083 | 1: 6 4ds of | 1220 Silice | - Frue | PEERLESS-MDWEST, INC. Water Supply Continctors 51255 BITTERSWEET ROAC/CPANGER, INDIANA 46530/219 272-9050 #### WELL & PUMP SERVICE INSPECTION REPORT | DWNER Menasha Corporation CITY Otsego S WELL NO. 4 LOCATION 12' N. of Corper of Builds DIA 34" x 16" DEPTH 87' TYPE WELL G DEPTH TO DEPTH TO SCREEN ID 12" SCREEN LENGTH 25' TOP OF SCR DATE DATES OF CLEANING 1969.71. DATE INSPECTED 2-3-84 PERSON TO CONTACT E CONTACT LOCATION At Plant At Plant CONTACT E CONTACT LOCATION At Plant DOI DOI DOI AFTER LAST 1982 20' 361 DOI DOI DOI AFTER LAST 1983 17' 402 DOI | ng & 100' S ravel Wall EEN62' 72,73,74,76 ON_TREXIONPHONE. UMPINGPR 67' 50' 56' 57' _METERVOLT | TYPE SCREEN | Red Eress -6141 SPECIFIC CAPACITY 21.7 12.0 10.3 10.0 E CR SIZE 8" | |--|--|---|---| | WELL NO. 4 LOCATION 12' N. of Corner of Builds DIA 34" x 16" DEPTH 87' TYPE WELL GOEPTH TO SCREEN ID 12" SCREEN LENGTH 25' TOP OF SCR DATE DRILLED 1967 DATES OF CLEANING 1969,71, DATE INSPECTED 2-3-84 PERSON TO CONTACT FOR CONTACT LOCATION At Plant DATE STATIC GPM ORIGINAL 1967 21' 1001 AFTER LAST CLEANING 1982 20' 361 AFTER LAST THE 1983 17' 402 PRESENT AT 1983 17' 402 PRESENT AT 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK 58516 PUMP MFG Layne/Floway SERIAL NUMBER (78-1008) PUMP MFG Layne/Floway SERIAL NUMBER (78-1008) PATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | ng & 100' S ravel Wall EEN62' 72,73,74,76 ON_TREXIONPHONE. UMPINGPR 67' 50' 56' 57' _METERVOLT | TYPE SCREEN | Red Eress -6141 SPECIFIC CAPACITY 21.7 12.0 10.3 10.0 E CR SIZE 8" | | DIA 34" x 16" DEPTH 87' TYPE WELL GENTH TO SCREEN ID 12" SCREEN LENGTH 25' TOP OF CONTACT FROM TO CONTACT FROM TO CONTACT FROM TO CONTACT FROM TO CONTACT FROM TOP OF CONTACT FROM TO CONTACT FROM TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 FOR PUMP MFG Laving/Floway SERIAL NUMBER (72-1005) RATED CAPACITY: 600 GPM; 247' TDH; OPERATING DATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | Tavel Wall EEN62' 72,73,74,76 ON TEXTONPHONE. UMPING PR 67' 50' 56' 57' METERVOLT | TYPE SCREEN_0,78,80,82 616-692 RESSURE 110# 105# 103# FLANG S220/440 FLENGTH_ | -6141 SPECIFIC CAPACITY 21.7 12.0 10.3 10.0 E CR SIZE 8" | | DATE DRILLED 1967 DATES OF CLEANING 1969,71, DATE INSPECTED 2-3-84 PERSON TO CONTACT E CONTACT LOCATION At Plant DATE STATIC GPM ORIGINAL 1967 21' 1001 AFTER LAST CLEANING 1982 20' 361 AFTER LAST 1983 17' 402 PRESENT AT 1983 17' 402 PRESENT AT 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Lavre/Floway SERIAL NUMBER (79-1008) RATED CAPACITY: 600 GPM; 247' TDH; CPERATING DATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | 72,73,74,76 QD_TE=X=QD PHONE . UMPING | 616-692 RESSURE 110# 100# 103# FLANG S220/440F LENGTH | -6141 SPECIFIC CAPACITY 21.7 12.0 10.3 10.0 E CR SIZE 8" | | DATE INSPECTED 2-3-84 PERSON TO CONTACT EXCONTACT LOCATION At Plant DATE | ON TERESON | 616-692 RESSURE 110# 105# 100# 103# FLANG S220/440F LENGTH | -6141 SPECIFIC CAPACITY 21.7 12.0 10.3 10.0 E CR SIZE _8" RPM | | DATE STATIC GPM FOR ORIGINAL 1967 21' 1001 AFTER LAST 1982 20' 361 AFTER LAST 1983 17' 402 PRESENT AT 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK 1000 SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Lavre/Floway SERIAL NUMBER (79-1000 | PHONE . UMPING PR 67' 50' 56' 57' METER | 616-692 RESSURE 110# 105# 100# 103# FLANG S220/440F LENGTH | SPECIFIC
CAPACITY
21.7
12.0
10.3
10.0
E CR
SIZE 8" | | DATE STATIC GPM ORIGINAL 1967 21' 1001 AFTER LAST CLEANING 1982 20' 361 AFTER LAST TEST 1983 17' 402 PRESENT AT 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Lavne/Floway SERIAL NUMBER (79-1009) RATED CAPACITY: 600 GPM; 247' TDH; CPERATING PATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | UMPING PA 67' 50' 56' 57' METER | 110#
105#
100#
103#
FL ANG
FL ANG
S220/440 F
LENGTH | SPECIFIC
CAPACITY
21.7
12.0
10.3
10.0
E CR
SIZE 8" | | ORIGINAL 1967 21' 1001 AFTER LAST 1982 20' 361 AFTER LAST 1983 17' 402 IPRESENT AT 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Lavre/Floway SERIAL NUMBER (79-1009) RATED CAPACITY: 600 G PM; 247' TDH; OPERATING 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | 50' 56' 57' METER | 110#
105#
100#
103#
FL ANG
FREA
S 220/440 F | 21.7
12.0
10.3
10.0
E CR
EX SIZE _8" | | AFTER LAST CLEANING 1982 20' 361 AFTER LAST TEST 1983 17' 402 PRESENT AT LINE PRESSURE 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Lavre/Floway SERIAL NUMBER (78-1008) RATED CAPACITY: 600 G PM; 247' TDH; OPERATING DATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | 67' 50' 56' 57' METER | 110#
105#
100#
103#
FL ANG
FREA
S 220/440 F | 21.7
12.0
10.3
10.0
E CR
EX SIZE _8" | | AFTER LAST TEST 1983 17' 1985 17' 1985 17' 1985 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Lavne/Floway SERIAL NUMBER (79-1009) RATED CAPACITY: 600 G PM; 247' TDH; OPERATING PATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | _56'
_57'
_METER
VOLT | 100#
103#
FL ANG
147E A
S 220/440 F
LENGTH | 10.3
10.0
E CR
SIZE 8" | | AFTER LAST TEST 1983 17' 1985 17' 1985 17' 1985 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG
Lavne/Floway SERIAL NUMBER (79-1009) RATED CAPACITY: 600 G PM; 247' TDH; OPERATING PATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | 57' METER VOLT AIRLINE | 103#
FLANG
FHREA
S220/440F
LENGTH_ | 10.0
E CR
SX SIZE <u>8"</u>
RPM <u>1800</u> | | INE PRESSURE 1984 20' 372 ST WILL BE COMPLETE THROUGH: TOP OF CHECK | _METERVOLT | FLANG
HAREA
S ^{220/440} F
LENGTH_ | E OR
SIZE <u>8"</u>
RPM <u>1800</u> | | TOTAL PUMP SETTING 81' MOTOR HP 75 GEAR DRIVE 58516 PUMP MFG Layre/Floway SERIAL NUMBER (79-1009) RATED CAPACITY: 600 GPM; 247' TDH.; OPERATING PATE INSTALLED 1968 DATES OF OVERHAUL 1974,78 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING | VOLT | S ^{220/440} F | RPM | | CHANGE MOTOR OIL & GREASE X REPACK PUMPLED NO NO PERMITTED PERMITTE | SCX PAVE S NSPECTION X GRE COJECTED CRVE CAPAC PS; 360 V ad with elbo | PRINGS2No EASE PUMI HTY 600 G OLTS, 3 ow, one holis | SIZE OF 3/8 PACKING 3/8 P X PM 258' TOP PH4SE se to tank d. One 8" | | MEN | 100239 | |-----|--------| |-----|--------| | ٠ . ت ت | incol | 20 | هم:دی | |-----------------|-----------|----|---------| | INDIANTIPOLIS = | MISHAWAKA | • | LANSING | | | Ca | dol
dol | o. <u>1631</u>
egan | | |--|---------------------------|---------------------------------------|------------------------|------------| | wmer Menasha Corp. | To
Sa
Ste | w <u>estip Ot</u>
ction 2
Michi | sesa
3 TIN
gan | I.RI | | From Lond Description 12 T. of North loading doc
From Street or Road 100 S. of River Street | ik 10'S. of R | Approx | | | | FOLULTION FOUND — DESCRICE FULLY | Dapis to for oil Strature | NATURAL
Section of
Streets | GROUN'D | LEVE | | Till (Sand & Boulders) | 0 | 8 | 8 | | | Drown Fire Sand | 8 | . 52 | 44 | 1/ | | Sandy Clay with gravel | 52 | 57 | 5 | | | Brown Sand (Fine) | 57 | 65 | 1 3 | | | Tire Sazd - Szall gravel | 60_ | 70 | 1 | 1/2 | | Fine Sand | 70 | 74 | 4 | 1 | | Conuse Graval and boulders | 7.3. | <u> 7</u> 6_ | 1 2 | <u>:</u> | | Sandy Clay with gravel | . 76 | 77 | ! | <u> </u> | | | ·
 | i | j | | | | | <u> </u> | i | <u> </u> | | | | ; | <u>:</u> | 1 | | | <u> </u> | i | 1 | : | | · | | · |
 | ! | | | | - <u>-</u> | i. | ! | | | | | ! | | | · | | • | | - | | | هر | | 10. | ! | | | Norm // | -ill. | Jak | | | Sie | Augo | r | | | | Seek 3 24 "CD From 12 "Clove ground to 60 to | est below ground. | Veight | Pov | | | Corden 12 "Sum 1 _ 13 to _ 75 feet) Note 30: | | | | <u> 25</u> | ## PEERLESS-MIDWEST, INC. Water Supply Contractors 51255 BITTERSWEET ROAD/GRANGER, INDIANA 46530/219 272-9050 #### WELL & PUMP SERVICE INSPECTION REPORT | | sha Corpora | | | | | | |--|---|--|--|--|--|---| | TY Ots | | | | | | n | | ELL NO 5 | LOCATION | 12' E. of I | cading Dock | & 10' S. of | RR | | | A30" × 3 | 12"DEPTH | 76' | TYPE WELL | Gravel Wa | TVOS | | | CREEN ID | 12" SCREEN I | ENGTH 15' | TOP OF ' | SCREEN 6 | SCREEN_ | SSWW | | TE DRILLED_ | 1970 | DATES OF C | LE 4NING <u>1971</u> | ,73,74,76,78 | 3,80,82,83 | | | TE INSPECTED | 2-3-84 | PERSON T | O CONTACT_ | Ron Thaxi | on | | | CNTACT LOCAT | ION At T | lant | | РНС | NE <u>616-69</u> | 2-6141 | | | DATE | STATIC | GPM. | PU'VANG
LEVEL | PRESSURE | SPECIFIC
CAPACITY | | CRIGINAL | 1970 | 26' | 500 | 69' | | 11.6 | | FTER LAST
CLEANING | 1983 _ | 23' | 257 | 55' | | 8.0 | | FTER LAST | 1983 | 23' | 271 | 68' | 100# | 6.0 | | RESENT AT | 1984 | 23' | 257 | 62' | 104# | 6.5 | | OTAL PUMP SE MP MFG. ATED CAPACITY: ATE INSTALLED. CHECK VALV HE FOLLOWING HANGE MOTOR PM METER RE MMP IS PRESE LECTRICAL DAT ATERIALS NEE | SOO G.S. 1970 E LEAKING? IS TO BE OIL & GRE QUIRED | SERIAL NO PM; 247' DATES OF COMMENT COMM | NUMBER 6396 _TDH; OPERA VERHAUL 1976 L DOES STUFF DURING EAC _REPACK PU GPM 302'TD ATION 33-33-3 Drop out 6" | AIRLE TING PRESSU ,81 ING BOX HAVE H INSPECTION IMP X PROJECTED 1; CURVE CA 4AMPS, 460 tee, two 6" | E SPRINGS 2NO E SPRINGS 2NO ON GREASE PUR PACITY 500 (| SIZE OF 3/2 AP X SPM 240' TS PHASE SEE hoses to | | tank and 10' t | TO RAISE | PUMP <u>2 No</u> | RE | MARKS' <u>Not</u> | or is screet | ned. Used o | | 60# pressure_g | | | <u></u> | . | | | | | | | : :-0:-0 | 3 Y R1 | nosell E. Bu | ck | ## PEERLESS-MIDWEST, INC. Water Supply Contractors 51255 BITTERSWEET ROAD/GRANGER, INDIANA 46530/219 272-9050 #### WELL & PUMP SERVICE INSPECTION REPORT | OWNER Menasha Corporation | | | | | | | |--|----------|--------------|--------------|------------------|-----------------|----------------------| | CITYOtsego | | | | STATE | Michigar | 1 | | WELL NO. 6 LOCATION 150' N. of RR & 1000' NE of Menacha (West Well) | | | | | | | | DIA. 12" | DEPTH | 99'1 | TYPE WELL_ | Tubular | | | | SCREEN ID. 12 | SCREEN (| ENGTH 14 '9" | DEPTH TOP OF | SCREEN | TYPE
SCREEN_ | Type H Everdu | | DATE DRILLED 1948 DATES OF CLEANING 1961,75,80,81,82,83,85 | | | | | | | | DATE INSPECTED 3/14/86 PERSON TO CONTACT Ron Thankton | | | | | | | | CONTACT LOCATION At Plant PHONE 616-692-6141 | | | | | | -6141 | | | DATE | STATIC | G.P.M. | PUMPING
LEVEL | PRESSURE | SPECIFIC
CAPACITY | | ORIGINAL | 1948 | 18' | 960 | 46' | | 34.2 | | AFTER LAST
CLEANING | 1985 | 29' | . 489 | 531 | 105# | 20.3 | | AFTER
LAST
TEST | 1985 | 26' | 320 | 47 ' | 110# | 15.2 | | RESENT AT | 1986 | 261 | 420 | 58' | 103# | 13.1 | | TEST WILL BE COMPLETE THROUGH: TOP OF CHECKMETERXTHREAD SIZE | | | | | | | | TOTAL PUMP SETTING 754 MOTOR HP 60 GEAR DRIVE | | | | | | | | PUMP MFG. Peerless SERIAL NUMBER 76045 AIRLINE LENGTH 60' | | | | | | | | RATED CAPACITY: 750 G.P.M.; 250' T.D.H.; OPERATING PRESSURE | | | | | | | | DATE INSTALLED 1949 DATES OF OVERHAUL 1961,67,71, converted 73,79,85 | | | | | | | | IS CHECK VALVE LEAKING? YES NO X DOES STUFFING BOX HAVE SPRINGS 2No PACKING 1/2" | | | | | | | | THE FOLLOWING IS TO BE PERFORMED DURING EACH INSPECTION: | | | | | | | | CHANGE MOTOR OIL & GREASE X REPACK PUMP X GREASE PUMP X | | | | | | | | RPM METER REQUIRED No PROJECTED PROJ | | | | | | | | | | | | | | | | ELECTRICAL DATA WITH PUMP IN OPERATION 60,60,61 AMPS; 460 VOLTS; 3 PHASE | | | | | | | | MATERIALS NEEDED TO CLEAN WELL: Drop out spool, two elbows off 8" head, two hoses to | | | | | | | | tank and two hoses to waste. | | | | | | | | | | | | | | | | NEED A SMEAL TO RAISE PUMP? No REMARKS: Motor is screened. | INSPECTED BY Tony J. Ross | | | | | | | ## PEERLESS-MIDWEST, INC. Water Supply Contractors 51255 BITTERSWEET ROAD/GRANGER, INDIANA 46530/219 272-9050 ### WELL & PUMP SERVICE INSPECTION REPORT | • | WELL O | i i Oitii Ot | -114106 1140 | JI LOTION | ILLI OILI | | |---|--------------|--------------|--|------------------|-----------------|----------------------| | OWNER Men | asha Corpora | tion | | | | | | CITYOts | ego | | | STATE | Michiga | n | | WELL NO | LOCATION | | | | ····· | | | DIA12" | DEPTH | 100' | TYPE WELL - | Tubular | | | | SCREEN ID. 12" | SCREEN L | ENGTH 15' | DEPTH 1
TOP OF | O
SCREENE | TYPE
SCREEN_ | Type H | | DATE DRILLED_ | 1948 | DATES OF C | LEANING 1975 | ,76,84 | | | | DATE INSPECTE | D3/14/86 | PERSON T | O CONTACT_ | Ron Thaxt | on | | | CONTACT LOCAT | ION At Pla | nt | ······································ | РНО | NE616-69 | 2-6141 | | | DATE | STATIC | G.P.M. | PUMPING
LEVEL | PRESSURE | SPECIFIC
CAPACITY | | ORIGINAL | 1965 | 25 ' | 5 96 | 42 * | | 35.0 | | AFTER LAST
CLEANING | 1984 | 271 | 467 | 345' | | 62.2 | | AFTER LAST
TEST | 1985 | 26! | 355 | 30' | 110# | 88.7 | | RESENT AT | 1986 | 28 ' | 430 | 38' | | 43.0 | | TEST WILL BE COMPLETE THROUGH: TOP OF CHECK METER X WAREXXX SIZE BTOTAL PUMP SETTING 74'9'MOTOR HP 50 GEAR DRIVE VOLTS 440 RPM 1800 PUMP MFG Peerless/Floway SERIAL NUMBER 94182 AIRLINE LENGTH 75.' RATED CAPACITY: 500 G.P.M.; 255' T.D.H.; OPERATING PRESSURE DATE INSTALLED 1977 DATES OF OVERHAUL 1983 IS CHECK VALVE LEAKING? YES NO X DOES STUFFING BOX HAVE SPRINGS? No PACKING 3/8" THE FOLLOWING IS TO BE PERFORMED DURING EACH INSPECTION: CHANGE MOTOR OIL & GREASE X REPACK PUMP X GREASE PUMP X RPM METER REQUIRED No PROJECTED PUMP IS PRESENTLY DEVELOPING 430 GPM 269' T.D.H.; CURVE CAPACITY 500 GPM 238' T.D.H. ELECTRICAL DATA WITH PUMP IN OPERATION58-58-59 AMPS; 460 VOLTS; 3 PHASE MATERIALS NEEDED TO CLEAN WELL: Turn pump off head, two hoses to tank and two hoses to waste. | | | | | | | | NEED A SMEAL | | | RE | | cor is screen | ned. | | | | | INSPECTED | BYTor | ny J. Ross | | 1418 | | WAIEK W | ELL KEC | | |--|--|--------------|---| | 1 LOCATION OF WELL | | ifter tion | | | | | | Section Number Junis Number Range Number | | Stance And Direction from Road Intersections | | | 93 N.S. E/W | | ~ | | _ | MINASIA CORPORATION | | 40° E. OF PENNIT MAID BE | \sim 0. α | - | • 1 | | RIVER. | | | 44 th to 2 a | | Street audituss & City of Well Location | | | UTSEGO, MICHIGAN | | Locate with "X" in section below Sketch | May. | | 4 WELL DEPTH (completed) Date of Consistion | | | | | 80 n. 1-29.79 | | | | | | | | | | Cable tool Rolary Driven Duy Hollow rod Dettee Bored ZEC | | · | | | | | | | | 6 USE: Domestic Public Supply Industry | | 1 | | | Irrigation Air Conditioning Commercial | | | | | Test Well | | · | | | 7 CASING: Threaded Welded Height: Abive Below | | 1 will g | | | SurfaceII. | | 2 FORMATION | THICKHESS OF | DEPTH TO | 12 in. to 62 it. Duuth Weight 3/ 16s. 1t. | | I | STRATUM | STRATUM | in, toIt. Death Drive Shoe? Yes No 1 | | | | | 8 SCREEN: | | DIRTY SHAN GRAVE! | | 1) | Type-JU11/2011 W/W Dia. 12" | | DRTY SHND, GRAVEL | | | Type JC/1230A/ K/W Dia 13" Stot/ Gauza 030 Length 20" | | CLAY | 15 | 26 | Set between Of the and Oft. | | | 1 | | | | JEINE THE | 1-4 | 40 | Fittings: | | FINE ZAND | | | 19 STATIC WATER LEVEL | | A | 36 | 76 | //ts, below land surface | | MOURSE SAND | + | | 10 PUMPING LEVEL below land surface | | | 4 | 80 | 41 11, after 8 hrs. pumping 800 g.p.m. | | DURSE CAPAMEL BOULDERS | 1 7 | | 11. after O hrs. Dumping C OO g.p.m. | | The state of s | _ | _ | | | LAY, BOULDERS | | <u> </u> | ft, after hrs. pumping g.p.m. | | | | | 11 WATER QUALITY IN Parts Per Million: | | | 1 | | Iron (Fe) Chlorides (CI) | | | 1 | ļ | | | 1 ' | 1 | | HardnessOther | | l, | 1 | | 12 WELL HEAD COMPLETION: In Approved Pit | | • | Ì | | Pittess Adapter X 12" Above Grade | | | 1 | | 13 Well Groutes? Yes No | | }, | 1 | } | Nual Cement Sentonite | | I | 1 | | Death: From /4 It. to 57 It. | | | | | 14 Nearest Source of possible contamination | | *: | † | | feet Direction Type | | | 1 | | Wetl disinfected woon completion Yes No | | | | | | | | 1 | 1 | 15 PUMP: Not installed | | <u> </u> | - | | Manufacturer's Name | | 1 | 1 | } | Model Number HP Volts | | | 1 | ! | Length of Drop Pipeft. capacityG.P.M. | | | l . | 1 | Type: Submersible | | | | | jet Reciprocating | | | | | 7 - | | USE A ZND SHEET IF BEEDED | | | | | 16 Remarks, elevation, source of data, etc. | | 17 WATE | R WELL CONTRACTOR'S CERTIFICATION: | | Ĭ | | This | all was drilled under my jurisdiction and this report is frue | | -
- | | 10 the | bust of my knowledge and belief. | | | | AE AE | DEST OF THE ENGINEES NAME REGISTRATION NO. | | | | 1 | | | | | Addre | » <u>: : : : : : : : : : : : : : : : : : :</u> | | : | | | (R) Direction Date 3 23 7 | | | | | Date 3 | ## PEERLESS-MIDWEST, INC. Water Supply Contractors 51255 BITTERSWEET ROAD/GRANGER, INDIANA 46530/219 272-9050 ### WELL & PUMP SERVICE INSPECTION REPORT | OWNER Men | asha Corpora | tion | | | | | |-------------------------|---------------------|--------------|--------------|------------------|---------------------------------------|---------------------------------------| | CITYOts | ego | | | STATE | Michigan | | | WELL NO. B | LOCATION | 40' E. o | f Plant & 80 | N. of Rive | r | | | $30'' \times 1$ | ^{2"} DEPTH | 80' | TYPE WELL | Gravel Wa | 11 | | | SCREEN ID1 | 2" SCREEN L | ENGTH 20 | DEPTH TOP OF | TO
SCREEN6 | O' SCREEN_ | SSWW | | DATE DRILLED | 1979 (| DATES OF C | LEANING_198 | 1,82,85 | | | | DATE INSPECTE | | | O CONTACT_ | Ron Thaxt | on | · · · · · · · · · · · · · · · · · · · | | CONTACT LOCA | TION At 1 | Plant | | PHO |
NE616-69 | 2-6141 | | | DATE | STATIC | G.P.M. | PUMPING
LEVEL | PRESSURE | SPECIFIC
CAPACITY | | ORIGINAL | 1979 | 11' | 800 | 52 1 | | 19.5 | | AFTER LAST
CLEANING | 1985 | 13' | 323 | 531 | | 8.0 | | AFTER LAST | 1985 | 12' | 214 | 531 | | 5.2 | | FSENT AT
E PRESSURE | 1986 | 11' | 267 | 54 † | 115# | 6.2 | | EST WILL BE | COMPLETE TH | ROUGH: TOP (| OF CHECK | METER_ | XPXXXX
THREA | AD SIZE 4" | | OTAL PUMP SI | ETTING 69 '4"N | 10TOR HP | GEAR DRIV | EV | OLT \$20/440 | RPM1760 | | UMP MFG Lay | ne/Peerless | SERIAL N | UMBER 460 | 96AIRL | INE LENGTH_ | 55' | | ATED CAPACITY | | | | | | | | ATE INSTALLED | 1979 | DATES OF O | VERHAUL 1982 | 2,85 pump onl | У | 0.75 0.5 | | CHECK VALV | E LEAKING? | YESNO_X | LDOES STUFF | ING BOX HAVE | SPRINGS 2 No | SIZE OF
PACKING 3/8" | | HE FOLLOWING | IS TO BE F | PERFORMED | DURING EAC | H INSPECTIO | N: | | | HANGE MOTOR | OIL & GRE | ASEX_ | _REPACK PU | MPX | GREASE PUM | PX | | PM METER RE | QUIRED | No | _ , | PPO IECTED | | | | | | | | • | | | | ECTRICAL DAT | A WITH PUM | P IN OPERA | TION63-63-64 | AMPS; 460 | VOLTS;3 | PHASE | | ATERIALS NEE | DED TO CLE | AN WELL:_ | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | FED A SMEAL a 160# pres | | | | | | ed. Used | | 100% pres. | sure gauge. | | | | | | | | | ···· | | | | | | | | | | | | | | | | | INSPECTED | BYTon | y J. Ross | | | | | | | | | | ### **TEST DRILLING REPORT** | TW 901 Otsego | | | _ | Allegan | | | |--|---------------------|---------------------|---------------|--------------------------|----------------------|---------| | Well No TW 90A City Otsego | | | County | | | | | Owner Menasha Corporation | | | Township_ | Otsego; | TlN,R12 | W. | | | | | Section | NW NW NW N | E¼ of 23 | 3 | | Location | | | State | Michiga | n | | | Approximately 100' SW of Well #6 & 100' Nor | th of RF | Crossin | ng on Eas | st River | Street; | | | 1800' East of Farmer Street | | | | | | | | GRADE ELEVATION ABOVE MEAN SEA LEVEL — 715 | (1 + 31 | | | | | | | FORMATION | Top of
Formation | Bottom of Formation | Thickness | Static
Water
Level | 50%
SIZE
From: | | | Brown to Black Silty Fine Sand with Fine to Coarse Gravel | 0' | 4' | 4' | - | Sieve A | analysi | | Brown Fine Sand with Fine to Coarse Gravel | 41 | 61 | 2' | _ | _ | | | Reddish-Brown Fine Sand | 6' | 12.51 | 6.51 | - | _ | | | Brown Fine Sand w/Fine to Coarse Gravel | 12.5' | 15' | 2.5' | _ | | | | Brown Fine to Medium Sand, Little Coarse
Sand & Fine Gravel | 15' | 27' | 12' | 24' | - | | | Brown Fine to Medium Sand | 27' | 32' | 51 | 24' | - | | | Heaving Brown Med. to Fine Sand, Little
Coarse Sand & Fine Gravel | 32' | 41' | 91 | 24' | | | | Heaving Brown Med. to Coarse Sand & Fine to Medium Gravel | 41' | 48' | 7' | 24' | - | | | Heaving Brown Med. to Fine Sand with Coarse Sand, Some Stones | 48' | 62 ' | 14' | 24' | .015 | | | Heaving Brown Coarse to Fine Sand with Fine to Medium Gravel | 62' | 68' | 6' | 24' | .028 | | | Heaving Brown Coarse to Fine Sand, Some Fir to Medium Gravel | 68' | 74.5' | 6.5' | 24' | .022 | | | Heaving Brown Medium to Fine Sand, Some Ver
Fine Sand, Little Coarse Sand | Y
74.5' | 77' | 2.5' | 24' | .011 | | | Tight Brown Medium to Fine Sand, Little
Very Fine Sand & Coarse Sand, Silt Traces | 77' | 88' | 11' | 24' | .013 | | | 6-5/8" Dia. hole drilled by hollow-stem auger | Date | e complete | ed <u>J</u> 1 | une 13, 1 | 1990 | | | None " casing set to | lone sc | reen set f | rom | ' to _ | , | | | 20' & 10' ft. of12" SSWW screen recommend | ed from | 63' to 8 | 3' × xx | 88' to | 98' | | | Recommended screen slot size: Tubular wellNot_Rec | commende | d Gravel | Pack well | Bottom | .060" | | | Water analysis Iron PPM. | | | | PG, PH
Annable | | | | Job No8569 | | Crai | | | | | MEN00246 | | ((,fong hommend company | |---|---| | | الأرابالرطورون فأكرار فيراكي المراكية المراكية المراكية المراكية المراكية | | _ | INCORPORATES - | | | INDIANA DOLAS ANGULANAS ANGUNO | | _ TEST | | | |--|----------------|--------------| | ** PERMANENT | Job N | c. 16455 | | WELL LOG No. 4 CITY Otsego | County_Al | legan | | Owner City of Otsego | Town:ip | Otsego | | | Section | 23 TIN, R12L | | Location | State Mich | nigan | | From Land Description 800' East of Hwy 89, 500' East | of City Limits | 200' Str of | | From Street or Road Kal River (300' NE of Well #3 | | | | | FROM | NATURAL | GROUND | LEVEL | |---------------------------------------|-------------------------------|-----------------------------------|----------------------|------------------------| | FORMATION FOUND — DESCRIBE FULLY | Depth to
Top of
Stronom | Depte to
Eastern of
Stratum | Thickness of Stratum | Sterie
Wete
Leve | | Fill | 0 | 14 | 14 | | | Fine Sand | 14 | 20 | 6 | 12 | | Coarse Sand | 20 | 31 | 111 | 12 | | Boulders & Gravel | 31 | 46 | 15 | 12 | | Silty Sand | 46 | 50 | 4 | | | Coerse Sand | 50 | 84 | 34 | 12 | | Fine Sand | . 84 | 86 | 2 | 12 | | Coarse Sand & Gravel | 86 | 90 | 4 | 12 | | Fine Sand | 90 | 97 | 7 | 12 | | Coarse Sand | 97 | 107 | 10 | 12 | | Coarse Sand - Gravel | 107 | 120 | 113 | 12 | | Clay | 120 | 121 | | | | | | | <u> </u> | | | | | | 1 | | | | | | 1. | | | | | | <u> </u> | 1 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | 1 | Ì | | Nata 30" "Dia Daillad b | Cable Tool | _ Rotary | Jetting | |--------------------------------|------------------|-------------------|------------------------------------| | note Did Drilled by: 4 | Reverse Circ. X | _ Bucket | Auger Other 79.5 Pounds per foot | | Rotary Hole Grouted: Neat Ceme | nt <u> </u> | ling Mud Scarce | 5 there of the con- | | Casing 30 "OD From 1 | "above ground to | . 87 feet below g | round. Weight 79.5 Pounds per foot | | | | | | | Pumping test 1200 G | PM drawaown to52 | feet after | Stot0358hours pumping 3 | /-13-71 # SUBMERGED COMBUSTION EVAPORATORS **DOCUMENT #15** PAPERBOARD DIVISION OTSEGO, MICHIGAN • 616 • 692-6141 September 12, 1968 Air Pollution Control Section Division of Occupational Health Michigan Department of Public Health 3500 North Logan Street Lansing, Michigan 48914 ### Gentlemen: Please find attached our application for the installation and use of one (1) Selas Subcomco Transchanger Evaporator. This evaporator is to be used to concentrate spent sulfite liquor. It is being installed to prevent the release of spent liquor to the Kalamazoo River and thus eliminating a water pollution problem. We have operated the same type of evaporator since 1962 with no noticeable air pollution problem. However, to be certain the emission of the present evaporator conformed to state standards, a stack survey was made. The results of this survey are attached as evidence that the new evaporator will meet emission requirements. Very truly yours, MENASHA CORPORATION K. E. Lowe Technical Manager km Enclosures FOUNDED 1849 ### APPLICATION TO THE AIR POLLUTION CONTROL COMMISSION ### APPENDIX I ### 1. EQUIPMENT LOCATION DRAWINGS See Drawing D-10-67. ### 2. EQUIPMENT SPECIFICATION Make: One (1) Selas Subcomco Transchanger Evaporator Model: No Model Number, Reference Name Plate No. 110063 Size: 12,000,000 Btu/hr. or 12,000 cubic feet Natural Gas/hr. Type: Gas Fired Submerged Combustion Evaporator ### 3. PROCESS OR USE SPECIFICATION See Appendix 2. ### 4. OPERATING SCHEDULE Days/year 340 Hours/day 24 The unit will normally be down during the first 10 days of July each year and Christmas week. ### 5. PROCESS WEIGHT Type: 20% Solids Spent Sulfite Liquor Feed Rate: 13,000 lbs/hour (12,000 lbs/hour for present evaporation) ### 6. FUELS OR FIRING DEVICE Type: Natural Gas Rate: 12,000 cubic feet/hour Btu: 950/1000 cubic feet of gas ### Firing Device: Make: (1) Gas Burner Selas No. 2 (1) Gas Burner Selas No. 1 Model: Selas No. 2mand Selas No. 1 Size: Selas No. 2 - 2,000 CFH Selas No. 1 - 10,000 CFM ### 7. FLOW DIAGRAM C-11-44 See Drawing Page 2 MEN00250 | 8. | DRAWING | OR | <u>EQUIPMENT</u> | |----|---------|----|------------------| | | | | | | a. | See drawing SK-12568D for equipment details. | |----|--| | b. | See drawing D-11-40 for stack-separator equipment. | | c. | Horsepower Rates . | | | Blower: | | | Liquor Pump: | | đ. | Testing Source: | | | See Drawing 3-M | ### APPENDIX 2 ### PROCESS OR USE SPECIFICATION ### 1. GENERAL The Selas Subcomco Transchanger Evaporator is a gas fired horizontal Submerged Combustion Evaporator. The evaporator is used to concentrate spent sulfite liquor of 20% solids to a concentrated liquor of 45-50% solids. 2. PROCESS MATERIAL DESCRIPTION: SPENT SULFITE LIQUOR is the liquid waste resulting from the pulping (cooking) of hardwood species by the neutral sulfite semi-chemical pulping process. The liquor is primarily composed of sodium lignosulfonates, degraded sugars, and ash. A typical analysis is: Solids, % 20 Btu 5700 (per lb. dry solids) Na₂0, % 3.7 (exists as sodium carbonate, sulfite and sulfate) Ash, % 7.2 S, % 1.0 (exists as sulfates and sulfites) ### 3. PROCESS DESCRIPTION Approximately 20,000 gallons (40,000 gallons in 1969) of spent sulfite liquor is discharged from the pulp mill per day into a liquor holding lagoon. From the lagoon, the liquor is pumped to a 200,000 gallon storage tank. The liquor flows from the storage tank by gravity to the receiver tank of the evaporator. The receiver tank holds 1,400 gallons of liquor. From the receiver tank the liquor is pumped by 600 GPM vertical-centrifugal pump to the <u>feed nozzle</u> (liquor feed nozzle) of the evaporator chamber. The liquor is sprayed on the gas flame from 12 - 1-1/2 inch diameter holes arranged evenly around the feed nozzle
chamber. Water is flashed off(evaporated) when the liquor cames in contact with the flame. The liquor-water vapor mixture then flows to a liquid-gas separator. The gas-vapor mixture exits through the 48 foot (16-7/8" diameter) stack and the liquor flows to the receiver tank. Excess concentrated liquor overflows from the receiver tank to the holding lagoon. Liquor concentration is determined by the rate of liquor feed and recirculation rate. ## 4. OPERATING CONDITIONS (New Evaporator) (a) Gas Rate: 12,000 CFH Process Rate: 13,000 lb/hour Feed Liquor Temp., F. 160 Circulate Liquor Temp., F. 220 Stack Temp., F. 185 - 190 Stack Pressure, in. Water 0.50 Blower Capacity, SCFH 120,000 Liquor Recirculation Rate, GPM 600 ### Process Rate: | Liquor In, lb/hour | 13,000 | |---------------------------|--------| | Solids | 20% | | Liquor Out, 1b./hour | 4,700 | | Solids | 55% | | Evaporation Rate, lb/hour | 8.300 | (a) Design Data ### 5. FLUE GAS ANALYSIS To determine the nature of the emissions from the evaporator a stack survey was made on the existing evaporator, which was installed in 1962 and is a duplicate of the new evaporator except for gas capacity. The gas capacity of the old evaporator is 10,000 CFH. Since this was a "wet" stack, gas impingers were used to collect the emission from the stack and to trap the water. A diagram of the collection equipment used is attached in Drawing 3-M. The results of the gas velocity measurements and two stack determinations are included in Appendix 3. ### These data are summarized below: | Average Stack Volume, CFM (stack conditions) | 4,566 | |--|-------| | Average Total Weight Emissions, grams | 0.204 | | Average Sample Volume, Cubic Feet (stack conditions) | 20.9 | | Emission Rate, lb/hour | 6.3 | | lb/day | 150 | Based on the data published in ACT 348 of 1965, the allowable emission rate for a process rate of 12,000 lb/hour is 13.6 lb/hour. Thus, the emission rate from the present evaporator is within the allowable rates. Since the design of the new evaporator is the same as the old evaporator, the emission rate of the new evaporator should meet the requirements of Act 348 of 1965. The nature of the emissions from the evaporator stacks are mainly composed of liquor carryover, which is water soluble. About 36% of the emissions collected in the impingers were insoluble. This has been identified as a fly ash-like material. The suspended solids obtained were: 1b/hour 2.3 1b/day 55 GEORGE ROMNEY, Governor R. GERALD RICE, M.D., Director ## STATE OF MICHIGAN DEPARTMENT OF PUBLIC HEALTH 3500 N. LOGAN, LANSING, MICHIGAN 48914 ker" September 24, 1968 Menasha Corporation Paperboard Division P. O. Box 155 Otsego, Michigan 49078 Attention: Mr. Joseph Cutro, General Manager ### Gentlemen: Enclosed please find our approved permit for the installation of the proposed Selas Succomcu Transchanger Evaporator as described and specified for the concentration of spent sulfite liquor wastes. The test result information provided does indicate no undue emission of particulate material from this system. Final approval to operate the system will of course be based on evaluation of actual performance following completion of the installation and subsequent start-up of on-line operation. Evaluation will include determination of nulsance odor or gases as well as particulate material emission. Please advise us upon completion and start-up of the system. If you have any further questions, please call on me. Thank you for your cooperation. Very truly yours, DIVISION OF OCCUPATIONAL ADALTH Charl G. Oviatt, Engineer Air Pollution Control Section CGO: Jip Enclosure # Pulp mill 'shrinks' liquor disposal chore Low cost, horizontal evaporator boasts 82% thermal efficiency, reduces product to 50% solids. Slash in volume permits year-around storage, simplifies disposal during warm months K. E. LOWE, Technical Manager J. CUTRO, General Manager and E. R. TIMLOWSKI, Technical Supervisor Menasha Corporation, Otsego, Michigan **CP** Staff ### Air pollution control needs met too STACK EMISSIONS from the horizontal evaporator's liquid-gas separator section are reported to fall well within the State of Michigan's standards. For a process feed flow of 12,000 lb/hr, the permissible rate is 13.6 lb/hr. The actual measured flow from the stack is only 6.3 lb/hr. SHORTLY AFTER STARTUP, at a low liquor feed-rate, some carryover of burned particles was noticed in the area surrounding the evaporator. However, installation of a high-volume liquor feed pump essentially eliminated this. A STACK SURVEY was made shortly thereafter. Since this was a "wet" stack, typical "dry" stack sampling procedures could not be applied. Therefore, a train of gas impingers was used to absorb the emission in water. Approximately 70% of the emissions were composed of liquor carryover, while 30% were identified as flyash-like particles. A 2.5 TO 1 REDUCTION in sulfite liquor volume is being achieved by evaporator serving this storage system at Menasha's pulp and paper mill in Otsego, Michigan ### NEW SOLUTIONS OF PLANT PROBLEMS Problem: An efficient and economica method of reducing 20,000 gpd of 18% solids spent neutral sulfite liquor to 6700 gal was needed at the Otsego, Michigan pulp and paper mill of the Menasha Corporation. Trimming the volume would permit the liquor to be impounded year-around in an existing 2.5 million-gal storage basin. During warm months, the concentrated solids-waste product can be applied to local unpaved roads as a binder. Up to 2. million gal is used from late April to early October. Concentrating the spent liquor to the manageable 6700-gpd volume meant removing 13,300 gpd of water. Multiple-effect evaporators were considered for the task. They were ruled out. Reasons: High initial investment costs and the mill's limited steam capacity. Solution: Based on previous successfuexperience with a similar unit, a specially developed, modified submerged-combustion evaporator was installed in early 1968 Known as a Transchanger concentrator-evaporator, a unique feature is the unithorizontal design (see photo). In it, there are no heat transfer surfaces to become clogged or charred, thereby ensuring maximum thermal efficiency. Major components include dual (2000 and 8000 cfh) natural-gas burners; bricklined, steel-jacketed combustion chambe (10 million Btu/hr rating); rotary positive-displacement blower (100,000 cfh) jacketed stainless-steel feed chamber double-walled preheater and cooling jacket; liquid-gas separator with stack and a stainless 1400-gal receiving tank. The process, as conducted at Menasha is as follows: Weak liquor (about 25.5%, solids) from the impounding basin i pumped to a 200,000-gal storage tank. From here, it is fed by gravity to the evaporator's 1400-gal receiving tank. Flow is about 12,000 lb/hr. It is controlled by butterfly valve just ahead of the tank The liquor is pumped at 440 gpm through a preheater and then at 100°F injected into the evaporator's feed chamber. Here it is vaporized by hot gases coming from the combustion section. Moistura flashes off and the entire mixture move into the liquid-gas separator almost in stantly. Baffles remove the concentrated liquor from the water vapor, which passes up the stack. The stack is insulated to prevent condensation and refluxing actions. The 220°F concentrated liquor is with drawn from the bottom of the separato and returned to the 1400-gal receiving tank where it is again combined with the NO CHARRING, BURNING OR SCALING of critical parts that can reduce heat transfer efficiency is reported with this compact, horizontal-design evaporator. Liquid-gas separator is at far left. Equipment such as this is concentrating 12,000 lb/hr of waste neutral sulfite liquor at the paper mill installation discussed in the accompanying article weak liquor being fed into it. Optimum level is maintained in the tank via an overflow line leading back to the 2.5 million-gal storage basin, Draw off is possible too. All surfaces of the evaporator coming into contact with the spent sulfite liquor are made of type 316 stainless steel. The high injection rate (440 gpm) through the feed-chamber nozzles minimizes combustion and charring of organic materials in the liquor. Consequently, the Btu value of solids in the liquor is essentially the same as for those in dilute material. Results: The spent sulfite liquor can w be impounded on a year-around basis the mill, simplifying disposal during the warm months. The evaporator concentrates the liquor efficiently and economically Reduction in volume under normal operating conditions is 25 to 1 Water evaporation rate is about 5500 lb/hr, or 15,840 gpd, which is well above the 13,300 gpd sought originally. Solids content of the concentrated liquor is controlled between 45-50% — although 55% can be obtained, if needed. Thermal efficiency of the evaporator is approximately 82%. This accounts for the energy needed to heat the liquor, the combustion air, and to evaporate 5500 lb/hr water. Fuel costs average \$92 to \$120/day. With a fuel consumption rate of 8500 cfh, this calculates to about \$0.46 per ton of paper produced at the mill. There are no direct operating manpower requirements. The direct cost of evaporating 1000 lb of water is \$0.69. This may appear to be somewhat high. However, from an investment standpoint, costs on a per ton basis are considered to be reasonable The total operating and investment costs per ton of paper are \$0.65, based on producing 200 tpd for a 350-day operating year. The initial installed investment for the equipment was about \$65,000 — or approximately only one-third the price of Transchanger concentrator-evaporator—In relieving their spent sulfite liquor storage problem, Menasha Corporation installed an evaporator manufactured by this compact, Selas Corporation of America, Dresher, Pa. 19025. Circle 192 opposite last page. conventional evaporation or drying
equipment of equivalent capacity. The capital outlay is being charged off over a 10-yr period. Maintenance expenditures average about \$3000 \r September 20, 1985 Cal Peters Department of Natural Resources 621 10th St. Plainwell, MI 49080 Dear Cal: The permit for construction and operation of our Selas Subcomco Transchanger Evaporator can be voided. This permit was issued to Menasha Corporation on September 19, 1968. The installation of new equipment allowed us to completely and permanently remove this evaporator from the plant premises. If you have any additional questions, please contact the writer. Sincerely, Menasha Corporation John R. Blauwkamp, P.E. Corporate Environmental Manager John R Blanwhorp P. E. kј "MOMAS J. ANDERSON RLENE J. FLUHARTY EPHEN V. MONSMA U. STEWART MYERS DAVID D. OLSON RAYMOND POUPORE HARRY H. WHITELEY JAMES J. BLANCHARD, Governor ### DEPARTMENT OF NATURAL RESOURCES STEVENS T MASON BUILDING BOX 30028 LANSING, MI 48909 RONALD O. SKOOG, Director NOV 6 1985 Mr. John R. Blauwkamp, P.E. Corporate Environmental Manager Menasha Corporation Farmer Street Otsego, Michigan 49078 Dear Mr. Blauwkamp: This letter is in reference to your Permit to Install issued on September 19, 1968, for a Selas Subcomco Transchanger Evaporator, located at Farmer Street, Otsego, Michigan. This permit, identified as No. 204-68, has been voided per your letter dated September 20, 1985. Please contact me if you have any questions concerning this action. Sincerely, Dhruman Shah, Engineer Northwest Permit Unit Air Quality Division 517-322-1333 DS:jmc Enclosure cc: Dick VandeBunt ### AIR POLLUTION CONTROL SECTION DIVISION OF OCCUPATIONAL HEALTH MICHIGAN DEPARTMENT OF PUBLIC HEALTH 3500 North Logan Street, Lansing, Michigan 48914 204-68 ### "LICATION TO THE AIR POLLUTION CONTROL COMMISSION for authority to construct, install or alter and | for permit to operate process, fuel burning, re | crose borning and, or an portonion | • • | |--|---|---| | 1. PERMIT TO BE ISSUED TO: (Business License Name of Corporatio | n, Partnership, Individual Owner, Governme | ental Agency) | | MEMASHA CORPORATION, PAPERBOARD | DIVISION | | | 2. MAILING ADDRESS: (Number, Street, City or Village, Zip Code) | | | | P.O. Box 155, Otsego, Michigan | | | | 3. EQUIPMENT OR PROCESS LOCATION: (Number, Street, City or Vil | llage, Township, Zip Code) | | | Same | | | | 4. TYPE OF ORGANIZATION: | artnership 🔲 Individual Ow | ner Governmental Agency | | 5. GENERAL NATURE OF BUSINESS: Paperboard Manufacturing | | | | | mission to construct, install or alter a | nd to operate the following equipment | | emponded instead of released to
a water pollution problem. | tue varameroo kiver. | Thus, eliminating | | | | | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ 1 | ,000.00 Total Project | \$ 65,000.00 | | | | \$ 65,000.00 | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated Starting Date | Estimated Completion Date | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated \$100 Date 9/1/68 | Estimated | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated Stocting Date | Estimated Completion Date 1 1/1/68 | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated Stocting Date TION CONTROL PERMIT NUMBER, IF AN (Permit N | Estimated Completing Date 11/1/68 | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated \$10,100 Date 10,100 | Estimated Completion Date 111/1/68 NY: (umber)None | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated Stocting Date Particles TION CONTROL PERMIT NUMBER, IF AN (Permit N EMBER OF FIRM: (Title) (Date) 9 - 4-60 | Estimated Completing Date 11/1/68 WY: Sumber/None | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ | Estimated Stocking Date A STOCKING DATE TION CONTROL PERMIT NUMBER, IF AN (Permit N EMBER OF FIRM: (Title) (Date) 9 - 4-60 | Estimated Completing Date 11/1/68 NY: (umber) NOTE | | 7. ESTIMATED COST: Air Pollution Control Equipment \$ 1. 8. PRESENT STATUS OF EQUIPMENT: (Check and complete applitude) () Construction or installation not started () Construction or installation partly completed | Estimated Storing Date TON CONTROL PERMIT NUMBER, IF AN (Permit N EMBER OF FIRM: (Title) (Date) 9-4-64 | Estimated Completion Date 11/1/68 NY: (umber)None | # NK PITCH TESTS ## DOCUMENT #16 ### Buckman Laboratories, Inc. BUCKMAN LABORATORIES INTERNATIONAL, INC AUSTRALIA CANADA SOUTH AFRICA BELGIUM JAPAN U.S.A. Memphis Tenn BRAZIL MEXICO U.S.A. Cadet Missouri 1256 NO MCLEAN BLVD / P O BOX 8305 / MEMPHIS, TN 38108, U S A / TELEPHONE (901) 278-0330 / TELEX 6828020 534587 / CABLE ADDRESS BULAB July 13, 1987 Mr. Gary Roys Menasha Corporation 320 N. Farmer St. Otsego, MI 49078 Dear Mr. Roys: You recently gave us the opportunity to demonstrate our new N-K pitch test in your mill. This test is a qualitative/quantitative method of evaluating the level of extraneous material on paper machines and associated systems. The results are enclosed for your review. The test conducted 5-20-87 compared contamination levels as fiber travels through your cleaning system. Also conducted was a comparison of the effect of different dispersants on washing virgin pulp from the Defibrator screen. The results indicate that use of a dispersant at this point, particularly Busperse 251, would substantially improve the washing process and resulting pulp quality. During our evaluations, we found the N-K pitch test quite reliable in evaluating the effectiveness of a cleaning mode, and as such could be used to evaluate both chemical and mechanical cleaning trials. The Krofta and DSM screens, handling secondary fiber cleaning rejects, were evaluated on June 3. The enclosed results indicate the DSM was considerably more effective at removing materials from the water than the Krofta. However, the efficiency of the Krofta could be dramatically improved by the addition of Bufloc A2. Bufloc A2 is a very high molecular weight anionic polymer, which would aid in flocculation of solids, allowing more effective removal in these apparatuses. Using the N-K pitch test, a trial could be conducted and evaluated, all in the same day, the same as our original comparison to the DSM screen. Letter to Mr. Gary Roys Menasha Corporation If you have any further questions or comments, please feel free to contact me. Regards, BUCKMAN LABORATORIES, INC. Carl A. Randles, III, District Manager trs Attachments cc: Mr. John Bonham Mr. Mark Reed ### Menasha Corporation ### N-K Pitch Test Results To: Gary Roys Date: June 15, 1987 5/20/87 Defibrator Cont Pulp: Grams of Material/Bottle Bsp 47 Bsp 59L0 Bsp 251 WT. .0807 .0510 .0605 .0219 GR. ### CLEANING EFFICIENCY: Recycle Recycle Feed Top Thickening Virgin DEF Virgin DKP WT. .0770 .0169 .382 .346 GR. 6/3/87 RECYCLED FIBER CLEANER REJECTS | <u>Feed</u> | | Krofta Acc | D S M Acc | | |-------------|-------|------------|-----------|---| | WT | .1530 | .1222 | .0494 | A | | Gr. | .1095 | .1151 | .0735 | В | # PESTICIDE TESTING **DOCUMENT #17** TO: Mark Reed DATE: November 18, 1985 SUBJECT: Waste Paper - Pesticide Analysis FROM: Gary Roys Attached find the results of testing done on waste paepr that was received from a box plant. These boxes were intended to be used for packing of pesticides, particulary, defolatan and paraquat. The paper was analyzed for each and none was found to be present. cc: B. Buchanan M. Carlson J. Blauwkamp J. Porter kј ### MORSE LABORATORIES, INC. CHEMICAL ANALYSIS AND RESEARCH 1525 FULTON AVENUE SACRAMENTO. CALIFORNIA 95825 (916) 481-3141 November 14, 1985 Menasha Corporation P. O. Box 155 Otsego, Michigan 49078 Laboratory No. 36379 Date Received 9/27/85
Sample 1 Sample Paper/cardboard for Paraquat and Difolatan (P.O. #488504) Difolatan None detected Paraquat None detected Detection limits; Difolatan = 0.1 ppm Paraquat = 0.05 ppm MORSE LABORATORIES, INC. Gary L. Westberg Director GLW: db ## WAX TESTS # DOCUMENT #18 ## MAX ANALYSIS: BASE LINE ANALYSIS—AUGUST 1994 | SAMPLE | WAX:ppm SAMPLE | WAX;ppm | |------------------------|---------------------|---------| | MEDIUM-REEL1869:8/22 | 490 KRAFT H.D8/22 | 587 | | MEDIUM-REEL1898:8/23 | 540 KRAFT H.D8/23 | 436 | | MEDIUM-REEL1927:8/24 | 440 KRAFT H.D8/24 | 456 | | MEDIUM-REEL1961:8/25 | 480 KRAFT H.D8/25 | 480 | | MEDIUM - REEL1995:8/26 | % 600 KRAFT H.D8/26 | 538 | ## COLD PULPING TRIAL SEPT. 1994 | | | • • | |----------------------------|---------|---------------------| | SAMPLE | WAX:ppm | SAMPLE | | MEDIUM-REEL2301:9/6STARTUP | 730 | KRAFT H.D9/6:345am | | MEDIUM - REEL2302:9/6:@ | 1400 | KRAFT H.D9/6:400am | | MEDIUM-REEL2303:9/7:@ | 1500 | KRAFT H.D9/7:1145am | | MEDIUM - REEL2304:9/7:@ | 1600 | KRAFT H.D9/7:100pm | | MEDIUM-REEL2305:9/7:@ | 1100 | KRAFT H.D9/7:530pm | | MEDIUM-REEL2311:9/8 | 770 | KRAFT H.D9/8:1015am | | MEDIUM-REEL2330:9/9 | 1100 | KRAFT H.D9/9:645am | | MEDIUM-REEL2427:9/12 | 610 | KRAFT H.D9/12 | | MEDIUM-REEL2460:9/13 | 680 | KRAFT H.D9/13 | | MEDIUM-REEL2489:9/14 | 580 | KRAFT H.D9/14 | | r' , ' ' | | - | | WAX:ppm | На | TEMP | |---------|-----|------| | 1235 | 7.2 | 78 | | 1592 | 7.2 | 80 | | 1617 | 7.2 | 96 | | . 4565 | 7.4 | 100 | | 3200 | 7.4 | 106 | | 1370 | 7.6 | 120 | | <50 | 7.3 | 135 | | 3913 | 7.0 | 142 | | 1851 | 6.8 | 138 | | 1415 | 6.9 | 136 | @:100% RECOR # BACTERIAL ANALYSIS ## DOCUMENT #19 1 BUCKMAN LABORATORIES, INC. Memphis, Tennessee SERVICE REPORT To: John Henry Date: May 5, 1992 John: Gary Roys and I took samples from both the No. 1 and No. 2 paper machines today to perform the TAPPI T449 microbiological test. Reel numbers 5459 and 8899 were disintegrated and diluted to 1/1000 prior to plating with nutrient agar. Aerobic petri film was also plated to give us a colony or spore comparison. The samples will be taken to my home and incubated for 48 hours. After that time, I will count the number of colonies and relay the data to you and your colleagues. As you know, last week the petri dish counts were to numerous to count. Therefore, we diluted the samples to 1/1000 (last samples were plated at 1/100). However, the aerobic petri film displayed a count of 61,000 colonies (spores) per milliliter of water. This gives us a ball park value of: 61,000 colonies/ml sample X 495 ml water/5.0 gms finished product]= 6,039,000 colonies/gram This of course was only an estimate and is the highest value you would see since you were down several hours prior to testing. In addition, you were running 100% kraft furnish. Both white water systems for the No.1 and No.2 paper machines were tested today for fecal coloform bacterium. The test involves spreading 0.10 ml of sample across the surface of Eosin methylene blue agar. The cultures are then incubated at average machine temperatures for 48 hours and counted. The fecal coloforms highly unlikely to be found in your system. I will let you know if there any traces of these organisms. All materials necessary for testing microorganisms both in the white water and the final product are stocked in your laboratory. Therefore, routine testing will be easier. A sample was taken today from the number 9 well for analysis of calcium, alkalinity, total hardness, etc. Continuous sampling of this water source will give us some type of idea of what we can expect on a day-to-day basis. The test results of the scale sample from the No:1 vacuum pump are back and are enclosed. Looking at the percentages we see approximately 15% organic matter (fiber, pitch, additives, etc.) and 85% inorganic (earth and transition metals). The largest inorganic component is silicon. Which is most likely coming from sand. However, the appearance of the scale does not appear to contain crystalline silicon or sand. As you requested, a scan of sodium on Buckman's Inductively Coupled Plasma instrument will give us the sodium contribution in parts per million. This will tell us if san is the culprit. If sand is not the problem then we may need to loo at other sources such as, process chemical additives. As you know, many compounds react differently when exposed to high temperatures 140+ Fahrenheit. I will report the sodium data as soon as it is available. Your current open chemical bin and unopened chemical inventories ar | PRODUCT
NAME | APPLICATION POINT SI | GHT GLASS (inches) | FEED RATE (ml/min) | |-----------------|-------------------------|--------------------|--------------------| | Busperse 231 | No.1 PM vacuum pumps | 16.5 | 25 | | Busperse 231 | No.2 PM vacuum pumps | 39.5 | 17 | | Busperse 47 | Recycle loop to reactor | 39.75 | 55 | Note: Each are fed continuously. UNOPENED Busp. 49 - 4 drums, Busp, 229 - 1 drum, Busp. 47 - 2 tote bins John, if you or any of your colleagues have any questions or comments about todays service report, please feel free to contact me at: Home: 219-436-6447 Voice Mail: 800-937-7556 Beeper: 800-999-6710 I.D.# 999-5972 Car: 219-433-6939 Sincerely, BUCKMAN LABORATORIES, INC. Donald J. Comparoni District Representative cc: Tom Oldham Jack Bray Paul Jachim Steve Morse Al Coleman Keith Kling Jay Thiessen Dave Merkel Gary Roys Reported By: TM:DJC Date: 04-29-92 Company and Location: MENASHA CORP., OTSEGO, MI Reference: RLW DATED 04-27-92 Control No: 012380 Sample Received: 04-28-92 Identification of Sample(s): VACUUM PUMP SCALE IN SEAL WATER AREA Statement of Problem: #1 VACUUM PUMP FOR #1 PM BECAME INOPERABLE Work Requested: INORGANIC ANALYSIS Report on Work Done: ### Inorganic: The above sample was dried and ashed; consequently, the elements were converted to the oxide form. ICP analysis of the ash indicated the proof the following: | 84.7% | |---------| | LT 2.3% | | 1.5% | | LT 0.2% | | LT 0.2% | | LT 0.2% | | 87.6% | | LT 0.2% | | 3.3% | | 2.0% | | 5.3% | | LT 0.2% | | LT 0.2% | | | LT = less than Carbonate spot test was positive. Analysis of the scale by FTIR did not reveal peaks expected from oxal This is a rough copy! A formal report is being put together. ## Memo TO: Jim Porter FROM: Paul Jachim DATE: May 12, 1992 SUBJECT: Biological Testing of Otsego Medium On Tuesday, May 5, a Buckman chemical representative was in to test our medium for bacteria content. Results of that testing showed 33,200 colonies per gram for #1PM and 43,800 colonies per gram on #2PM. Both samples were taken using the TAPPI Procedure 449 with the machines running our normal mixture of recycle and virgin wood furnish. Tests for fecal coliform bacteria showed negative. This testing procedure will be repeated to develop a feel for repeatability. Extensive efforts to try to determine if an FDA standard for bacteria counts for liner and medium continue to yield negative results. The only standard that we have been able to determine exists is for "milk containing materials". That standard is 250 colonies per gram. Our direction for this effort will include retesting, gathering data on #1PM during a 100% recycle run, and finally obtaining a proposal from Buckman for biocide treatment to the milk carton standard for the purposes of our evaluation. It is not my intent at this point to treat our system with biocide. cc: Keith Kling David Merkel John Henry Gary Roys PJ:amc 6,000,000 6.2012 1 Flance FDA # DEPOSIT CHEMICAL ANALYSIS ## **DOCUMENT #20** ONE NALCO CENTER & NAPERVILLE, ILLINOIS 60563-1198 & AREA 708-305-1000 4-24-93 Cc: tom OlDham Menasha Corporation 320 N. Farmer St. P.O. Box 155 Otsego, MI 49078 Attention: Mr. John Henry Subject: Cleaner deposit analysis Dear John: FYI. From The Deposits from The Celleco Clouws. 6-7-93 David During the last down you gave me two deposit samples which were removed from the secondary cleaner system. These samples were analyzed with respect to their chemical makeup and components. Sample #1 The first sample was described as a sooth light tan color deposit. It was hard and brittle. It was reported to come from the top of a cleaner cone. This deposit shows to be primarily composed of calcium carbonate 82%. With some iron and organic components. Calcium Oxalate was also present. Nalco recommends either an acid treatment or a caustic boilout using 8651. You should ask your cleaner supplier for his recommendations concerning cleaning of carbonate scale. Sample #2 The second sample is described as containing both hard and soft deposits in a fibrous sticky brown mass. This deposit was thought to be caused from the above mentioned deposit after it broke away from the cleaner. This however is not the case. Deposit #2 contained less than 2% calcium carbonate with 12% organic. bulk of the deposit contained a mix of components including. * Coal * Silicon Oxide (sand or rock) * Ethylene vinyl acetate * Polyethylene - * Styrene-butadiene rubber, other styrene rubbers > * Polyisoprene _ (1) Many of these components exist as individual units. I am returning part of the sample with this report. The sample was cleaned of most organic components. These deposits are simply coming through your pre cleaner system. The size of the deposit is what is plugging the cleaner. Thank you for allowing Nalco to serve you. Sincerely, Fred J. Kalakav/ Not sure how we can clean the glastic-based samples out. If this 5till a problem or are we replacing all of the cleaners? # TOLUENE EXTRACTIONS **DOCUMENT #21** Aly 1,112 gallon of organic extractables works / June 56 159,2 extract / Any 33, 9863 260 c 6 Tolu 250 ce/50 mple L250 HE 68101 6rs1' ward / work 501 2718. 8891! 14 1 20 95 E/ 6 2E80 878801 7.66 000 300 ev 1 stue peas 96 250 00 / 50 nole section wenes! PS\$5'96 Totalsoles Soce hydrodinou , O4579 remober 1 Islund extractities 05ch101 LOLD 101 del/m word 3500 Tolus \$ 0105g Ext/gram - 21 LBS extrable / TAN > Teck 4,3462 00 54064 LEES 7 96811701 31.3878 ETL
3'80/ 6888.801 9/11/17 ydnos. 60197501 moralus Azares orezingt Tolum his 10001 B hondrud 1/13/89 - taken Pun to HA to Sugation MEN00279 | 1/10/20 | |---| | Acondary Liber - Taluine extraction Sampled States 1/18/89 - HAggingto Suge Pit Frast HD Consistency Sine 1/12/89 10 134.0 655 3.96% | | - Hondar fille - lature extraction | | Sampled Claser 1/18/89 - Ht grung to Suge Vit | | - Fraft HD Consistency Sine 1/12/89 | | 10 134.0 3.96% | | 230 2.1 | | 111,0 wetat 4,4 AUG 2.863 | | | | (2) 128.4 6.05 3 2CM | | 3.7876 | | 105.4 395 | | Moutlandry | | Sambre Marthandre Sample 500 111.3267 98.4579 98.754 93.26 | | | | 96.5.116 1036688 95.486795.48676.0773 | | 10553 que of Nevedual '7.4579 gary duel Sangle 2.7907 mont | | | | | | 7:193/goofden Tonfeber on 2:44CB/1000gol | | <u> </u> | | hydradinse Accepts Bubu 20000 - 103.9274 | | | | Total orling Sup @ Scc | | - 185,9115 96.8396 1.4690 ,1659 ,27870 | | 96.4098 96.4098 11.520 | | | | - 29,5017 .4248 ,0139 | | | | - 94.8967 10430g Horganis extention / 2.86g TS | | ^ | | - 10430 y presson 101503 g/gTS or | | | | - 30.6 LBS extractives / Ton Suls | | | | 200 ce 100179 LB/Sul | | - 1000215g/cc = 1.79# ext/1000gel | | | 2000.06 26.07P - 2610, 14.8 get /1.5946 Sied 50105 ME 1 / 18 01 / 18 09/ Lhoo! 5858 46 501705 8 p65.1/IXJ 8[p00. 3130 CB EXT/THS SULIDS C858 716 (1) extractive 2005/ 88181 1660'68 piec'201 · piec'201 2745 50CL'181 7,801 COAS 201 5P188491 E5001 2651 575/1 529/1 617611 245 SELIOS 3cc 20E 3/10/ Sheh 101 tour 258.4 gcol'801 875 667:56 1809 801 maroture of One sample AV6= 13,1# EXT/100 Do 540 de LS8E E 1410' 3,5389 WASPUR 10,10 HEXT/TON PULL 1686 801 2984 600 Joes (3.3657 J 5.3657 5 500) 0891/201 3 beneo. Joets a b カレ6ワケ 4,7010 wetstale 0502,28 60h8 h01 C685'96 1245 6 46 6 1 1 6 5 CAED DXTEGETINGS 6145'601 E'E6 1684 25.50 281% صايح و 1178 HIGH 25ch E.911 E) SOH CH Frong OH HOUS of assto Tolune extraction of Inpladence accepts and 68/he/8 **WEN00581** ## PHENOL TEST ## DOCUMENT #22 april 2, 1980 Samples of Kraft stock intermediate chest and white hater were fellered Over a 4 day sample period. The feltate uns sent in for phinal analysis. Kraft stock feltrate - WW! White water